

คู่มือ

การดูแลรักษาเครื่องดนตรี

กองดุริยางค์ทหารอากาศ

หน่วยบัญชาการอากาศโยธิน

คำนำ

เครื่องดนตรีไทยมีหลายประเภท หลายชนิด แต่ละชนิดจะมีลักษณะและส่วนประกอบที่แตกต่างกันไป ดังนั้น ผู้ใช้เครื่องดนตรีจึงควรให้ความสำคัญเกี่ยวกับการใช้และการเก็บรักษาให้มาก ปฏิบัติให้ถูกต้องตามวิธีการต่าง ๆ

การใช้เครื่องดนตรี ก่อนใช้จะต้องตรวจสอบความเรียบร้อยของส่วนประกอบ หลักรกลไกต่าง ๆ ที่ทำให้เกิดเสียง ว่าเครื่องดนตรีชนิดนั้นมีความพร้อมหรือไม่ โดยเฉพาะเรื่องของเสียงเครื่องดนตรี ผู้เล่นจะต้องตรวจสอบดูแลเป็นอย่างดี เพื่อให้บทเพลงที่บรรเลงด้วยเครื่องดนตรีเหล่านี้มีคุณภาพ มีความไพเราะน่าฟัง และสามารถใช้งานได้อย่างต่อเนื่อง ไม่เกิดชำรุดเสียหายก่อนงานจะเลิก โดยเฉพาะเครื่องดนตรีประเภทเครื่องสาย ซึ่งมีส่วนประกอบละเอียดอ่อนชำรุดเสียหายง่าย จึงต้องระวังเป็นพิเศษในขณะที่ใช้งานหรือเวลาบรรเลง

การเก็บรักษาเครื่องดนตรี การเก็บรักษาเครื่องดนตรี นับว่ามีความสำคัญไม่น้อยกว่าการดูแลความพร้อมใช้ก่อนการบรรเลงเช่นกัน ดังได้กล่าวมาแล้วว่า เครื่องดนตรีมีหลายชนิด แต่ละชนิดจะมีส่วนประกอบและหลักกลไกที่ต่างกักัน การเก็บรักษาให้ถูกวิธีจึงเป็นสิ่งสำคัญที่ผู้เล่นดนตรีจะต้องตระหนักอยู่เสมอ และต้องปฏิบัติให้ถูกต้องตามหลักการ จึงจะทำให้เครื่องดนตรีมีความคงทนสามารถใช้งานได้ยาวนานได้อย่างคุ้มค่า

สารบัญ

เรื่อง	หน้า
1. คู่มือการดูแลรักษา Flute	1
2. คู่มือการดูแลรักษา Clarinet	3
3. คู่มือการดูแลรักษา Saxophone	6
4. คู่มือการดูแลรักษา French horn	9
5. คู่มือการดูแลรักษา Trumpet	12
6. คู่มือการดูแลรักษา Trombone	15
7. คู่มือการดูแลรักษา Euphonium, Tuba	19
8. คู่มือการดูแลรักษา Violin และ Viola	22
9. คู่มือการดูแลรักษา Cello และ Contrabass	31
10. คู่มือการดูแลรักษา Piano	34
11. คู่มือการดูแลรักษา กลองชุด (Drum set)	37
12. วิธีการใช้และดูแลรักษาเครื่องดนตรีสากล	
● String Instruments	38
● Wood wind Instruments	39
● Brass Instruments	40
● Keyboard Instruments	41
● Percussion Instruments	42

คู่มือการดูแลรักษา Flute

1. ส่วนประกอบของตัวเครื่อง

1.1 ส่วนหัว (กำพรวด)

1.2 ตัวเครื่อง

1.3 ส่วนท้าย

1.4 กระเดื่อง

1.5 ปากเป่าตัว U

2. วิธีการประกอบเครื่อง

Piccolo

2.1 ทาขี้ผึ้ง Slide Grease บาง ๆ ที่ข้อต่อ ตามรูป

2.2 ประกอบส่วนตัวเครื่อง ตามรูป พยายามหลีกเลี่ยงการใช้แรงกดบนกระเดื่อง หรือแป้นนม

2.3 หมุนจนเครื่องหมายที่ส่วนหัวและตัวเครื่องตรงกัน ตามรูป

Flute

2.4 ทำนองเดียวกัน ก่อนที่จะประกอบส่วนต่าง ๆ ของ Flute เข้าด้วยกัน ให้ทาขี้ผึ้ง ทาท่อโลหะ (Slide Grease) เพียงบาง ๆ ที่ข้อต่อ

2.5 หมุน ให้เครื่องหมายที่ ส่วนหัว และ ตัวเครื่องตรงกัน ตามรูป

3. การเทียบเสียง

ในการเทียบเสียง Flute ให้แม่นยำ จำเป็นอย่างยิ่ง ที่จะต้อง หมั่นตรวจสอบ Soundboard ให้ อยู่ในตำแหน่งที่ ถูกต้อง วิธีตรวจสอบ ทำได้โดย สอดเหล็ก ทำความสะอาดเข้าไป ในปากเป่า ตามรูป สังเกต ให้อยู่ตรงกลาง เหล็กทำความสะอาด อยู่ตรงกลาง รูปากเป่า หากอยู่ตรงกลาง ไม่อยู่ตรง กลาง ก็ต้องขันน็อต ที่ หัวด้านปลายสุด แล้วดันขึ้น หรือลง ปรับให้ ตรง กับตำแหน่งตรงกลางพอดี เมื่อปรับ Sound Board ได้แล้ว การเทียบเสียง ให้ได้ระดับเสียง ที่ต้องการ ก็เพียงแค่ ปรับ ส่วน หัว ของเครื่อง เข้าหรือ ออก จากตัวเครื่อง ตามรูป

4. การดูแลรักษาภายใน

ภายหลังจากการใช้เครื่องทุกครั้งควรปฏิบัติตามขั้นตอนต่อไปนี้

4.1 นำผ้าสาลู (Polishing gauze) สอดเข้า กับเหล็ก สอดทำความสะอาด (Cleaning Rod) ตามรูป เสร็จแล้ว พันผ้า หุ้มเหล็ก เอาไว้ โดยไม่ให้ ปลายเหล็ก โผล่ออกมานอกผ้า

4.2 ค่อย ๆ สอดเหล็กที่หุ้มด้วยผ้า เข้าไป ในตัวเครื่อง เพื่อ เช็ดทำความสะอาด น้ำลาย และ สิ่งสกปรก ที่ติดอยู่ภายใน ตามรูป

4.3 สำหรับ Piccolo ที่ทำด้วยไม้ วิธีการดูแลรักษาเครื่อง เหมือนกันกับการดูแลรักษา Clarinet

5. การดูแลรักษาภายนอก

เพื่อยืดอายุการใช้งานของเครื่องควรปฏิบัติตามขั้นตอนต่อไปนี้ทุกครั้งภายหลังจากการใช้เครื่อง

5.1 เช็ดทำความสะอาด ตัวเครื่องภายนอกด้วยผ้า Polishing Cloth โดยอาจจะชุบด้วยน้ำยา Lacquer Polish สักเล็กน้อยเช็ดบริเวณที่สกปรกมากสำหรับเครื่องที่ เคลือบด้วยแลคเกอร์พิเศษ ห้ามใช้น้ำยาเช็ดนิเกิล (Metal Polish) เพราะจะทำให้แลคเกอร์ ที่เคลือบอยู่หลุดออกได้ส่วนเครื่องที่ชุบด้วยเงิน ให้ใช้น้ำยาขัดเงิน (Silver Polish) แทน

5.2 การใช้น้ำยาขัดเครื่องควรกระทำเฉพาะบริเวณที่เป็นตัวเครื่องเท่านั้น การทำความสะอาดกระเดื่องนั้น ควรนำผ้ามาพับเป็นแถบเล็กแล้วสอดเข้ากับร่องต่างๆ ของกระเดื่อง เช็ดเพียงเบา ๆ หากเป็นซอกที่ผ้าเข้าไม่ถึง ก็ให้ใช้หลอด สักหลอด (Tone hole cleaner) ทำความสะอาด

คู่มือการดูแลรักษา Clarinet

1. ส่วนประกอบของตัวเครื่อง

- | | | | |
|------------|-----------|------------------|---------------|
| 1. ปากเป่า | 2. Barrel | 3. ข้อต่อบน | 4. ข้อต่อล่าง |
| 5. กระจาด | 6. ปากแตร | 7. ที่รัดปากเป่า | 8. คอปากเป่า |

2. ข้อควรระวังเป็นพิเศษ

โดยทั่วไป Clarinet ของ YAMAHA ผลิตจากไม้ Granadilla หรือ ในบางรุ่นผลิตจาก พลาสติก (ABS resin) สำหรับ รุ่นที่ ผลิตจากไม้นั้นจะง่ายต่อการแตกร้าวหากโดนสภาพอากาศที่มีการเปลี่ยนแปลงของอุณหภูมิและความชื้นอย่างฉับพลันอยู่เสมอๆ ดังนั้น จึงขอแนะนำวิธีการดูแลรักษาเครื่อง เพื่อยืดอายุการใช้งานดังนี้

- 2.1 ไม่ควรทิ้งเครื่องไว้กลางแจ้งแดดหรือ โดนฝน หรือทิ้งเอาไว้ในที่ที่มีอุณหภูมิสูง (ร้อน) เป็นเวลานาน ๆ
- 2.2 เช็ดเครื่องให้แห้งทันทีภายหลังใช้เครื่อง
- 2.3 สำหรับเครื่องใหม่ การเป่าครั้งแรกไม่ควรใช้เวลานาน พยายามเริ่มต้นในระยะแรกด้วยการใช้เวลาในการเป่าแต่ละครั้งเท่า ๆ กัน เพื่อให้เนื้อไม้ได้ปรับตัว

3. วิธีประกอบเครื่อง

Eb Clarinet

- 3.1 ทาขี้ผึ้งสำหรับไม้ก๊อก (Cork Grease) บริเวณข้อต่อส่วนที่เป็นไม้ก๊อกตามรูป
- 3.2 ประกอบปากแตร และ Barrel เข้ากับตัวเครื่อง
- 3.3 ประกอบปากเป่าเข้ากับ Barrel

Bb และ A Clarinet

3.4 ประกอบ Barrel เข้ากับข้อต่อบน และ ปากแตรเข้ากับข้อต่อล่าง

3.5 ใช้มือซ้ายจับข้อต่อบน โดยมือขวาจับข้อต่อล่าง ค่อย ๆ หมุนจนประกอบเข้ากันได้สนิท

3.6 ประกอบปากเป่าเข้ากับ Barrel

3.7 ในการประกอบส่วนต่าง ๆ เข้าด้วยกัน พยายามหลีกเลี่ยงไม่ใช้แรงกดกระเดื่องมากจนเกินไป

Auto และ Bass Clarinet

3.8 ใช้มือซ้ายจับข้อต่อบน โดยมือขวาจับข้อต่อล่าง ค่อย ๆ หมุนจนประกอบกันได้สนิท

3.9 เสริมแล้วประกอบคอปปากเป่า และปากแตรเข้ากับตัวเครื่อง

3.10 เฉพาะ Bass Clarinet ให้ประกอบคอปปากเป่าเข้ากับข้อต่อบน

ขั้นตอนการประกอบลิ้นเข้ากับปากเป่า

3.11 ประกอบปากเป่าเข้ากับคอปปากเป่า

3.12 ประกอบลิ้นเข้ากับปากเป่า โดยให้ปากเป่าเหลื่อมออกมาเล็กน้อย ตามรูปยึดลิ้นด้วยที่รัดปากเป่าให้แน่น

4. วิธีการเทียบเสียง

เนื่องจากอุณหภูมิมีผลต่อระดับเสียง (Pitch) ดังนั้น ก่อนที่จะทำการเทียบเสียงให้อบอุ่นเครื่องด้วยการเป่าลมเข้าไปในเครื่องสักพัก แล้วจึงทำการเทียบเสียง ตามรูป

ซึ่งแต่ละเครื่องจะต่างกันดังนี้

4.1 Eb, Bb และ A Clarinet ให้ดึง Barrel (หมายเลข 2) ออกจากข้อต่อบน (หมายเลข 3)

4.2 Alto Clarinet ให้ดึงคอปปากเป่า (หมายเลข 8) ออกจากตัวเครื่อง

4.3 Bass Clarinet ให้ดึงคอปปากเป่าด้านบน

5. การดูแลรักษาเครื่อง

ทุกครั้งภายหลังจากการใช้เครื่อง ควรปฏิบัติตามขั้นตอนต่อไปนี้

5.1 ถอดลิ้นออกจากปากเป่า เช็ดให้แห้ง เสร็จแล้วเก็บลิ้นเข้ากล่องให้เรียบร้อย

5.2 เช็ดทำความสะอาดปากเป่าให้แห้ง โดยใช้ผ้าหยอดทำความสะอาด (Cleaning Swab) สอดเข้าทางด้านไม้ก๊อก ตามรูป 5-1

5.3 ถอดชิ้นส่วนต่าง ๆ ออกจากกันเสร็จแล้วทำความสะอาดภายในด้วยการสอดผ้าหยอดทำความสะอาด เข้าทางข้อต่อบน เช็ดให้แห้งโดยเฉพาะบริเวณข้อต่อที่เป็นไม้ก๊อก รูป 5-2 สำหรับชิ้นส่วนอื่นก็ให้ปฏิบัติเช่นเดียวกัน

5.4 ซับความชื้นออกจากนวม ด้วยการนำกระดาษซับนวม (Cleaning Paper) สอดเข้าระหว่างรูเสียงกับนวม แล้วกด แป้นหรือ กระดิ่งของนวมนั้นหลาย ๆ ครั้งจนนวมแห้ง

5.5 เช็ดทำความสะอาดภายนอกด้วยผ้า Polishing cloth, แต่ถ้ากระดิ่งสกปรกมากก็ให้ใช้ผ้าชุบน้ำยา Silver Polish ทำการขัดคราบสกปรกออก แต่ไม่ควรใช้น้ำยาขัดเงินทำความสะอาดผิวไม้ สำหรับบริเวณที่ผ้าเข้าไม่ถึง และบริเวณรูเสียง ให้ใช้ลวดสั๊กหลอด (Tone hole cleaner) ทำความสะอาด ตามรูป 5-3

5.6 นำผ้าหยอดทำความสะอาดมาชุบน้ำมันรักษาเนื้อไม้ (Bore Oil) เพียงเล็กน้อยแล้วสอดเข้าไปในเครื่องหลาย ๆ ครั้ง ระวังอย่าให้น้ำมันเปื้อนนวม เพราะจะทำให้นวมแห้งและแข็ง น้ำมันรักษาเนื้อไม้จะป้องกันไม่ให้เกิดการแตกร้าว หรือ บิดเบี้ยวได้

คู่มือการดูแลรักษา Saxophone

1. ส่วนประกอบของตัวเครื่อง

- | | | | |
|----------------|-------------------|----------------|----------------------|
| 1.1 ปากเป่า | 1.2 ที่รัดปากเป่า | 1.3 กระเดื่อง | 1.4 รูเสียง |
| 1.5 ปากแตร | 1.6 คอปากเป่า | 1.7 Octave Key | 1.8 น็อตยึดคอปากเป่า |
| 1.9 Roller | 1.10 Key Guard | 1.11 Bow | 1.12 ตัวเครื่อง |
| 1.13 Upper Bow | 1.14 ท่อแยก | | |

2. วิธีการประกอบเครื่อง

- 2.1 ถอดหรือแกะไม้ก๊อกที่ติดอยู่กับเครื่อง เพื่อป้องกันกระเดื่องในขณะที่ขนส่งออกให้หมด
- 2.2 ประกอบคอปากเป่าเข้ากับตัวเครื่องตามรูป แล้วขันน็อตยึดคอปากเป่าให้แน่นอาจจะทำ Slide Grease บางๆ ที่คอปากเป่าด้วยก็ได้
- 2.3 ประกอบลิ้นเข้ากับปากเป่าโดยให้ปากเป่า เหลื่อมออกมาเล็กน้อย ตามรูป
- 2.4 ประกอบปากเป่าเข้ากับคอปากเป่าโดยทาขี้ผึ้ง Cork grease ที่ปลายคอปากเป่าเล็กน้อยแล้วค่อย ๆ หมุนปากเป่าสวมเข้าไป ตามรูป
- 2.5 ขอเกี่ยวนิ้วโป้งสามารถปรับได้เพียงใช้เหรียญหมุนคลายสกรูยึดแล้วปรับให้พอดีตามต้องการ ตามรูป

3. การเทียบเสียง

การเทียบเสียงให้ได้ระดับเสียง (Pitch) ที่ต้องการสามารถทำได้โดยให้ผู้เล่นปรับที่ปากเป่า, อุณหภูมิก็มีผลต่อการเทียบเสียงด้วยเหมือนกัน ดังนั้นก่อนที่จะทำการเทียบเสียง ขอแนะนำให้ทำการอบอุ่นเครื่องด้วยการเป่าลมเข้าไปในเครื่องสักพักถ้าอุณหภูมิขณะการเล่นต่ำ (เย็น) ให้ปรับปากเป่าเข้าไปให้ลึกกว่าปกติ แต่ถ้าอุณหภูมิสูง (ร้อน) ก็ให้ปรับปากเป่าออกมาเล็กน้อย

4. การดูแลรักษาภายใน

ภายหลังจากการใช้เครื่องทุกครั้งควรปฏิบัติตามขั้นตอนต่อไปนี้เพื่อยืดอายุการใช้งานของเครื่อง

4.1 เช็ดทำความสะอาดปากเป่าและคอปากเป่าด้วยผ้าหยอดทำความสะอาด (Cleaning Swab) ตามรูปสำหรับ Baritone Saxophone ให้ปล่อยน้ำลายที่คอปากเป่าออกให้หมด

4.2 ใช้อุปกรณ์จากชุดทำความสะอาด Saxophone ทำความสะอาดภายใน ตามรูป

4.3 อย่างน้อยเดือนละ 1 ครั้ง ควรทำความสะอาดคอปากเป่า ตามขั้นตอนต่อไปนี้

4.3.1 ผสมน้ำสบู่ (Brass Soap) กับน้ำอุ่น (30 - 40 C) ในอัตราส่วนน้ำสบู่ 1 ส่วนต่อน้ำอุ่น 10-15 ส่วน

4.3.2 ปิดรูเสียงที่คอปากเป่าเพื่อไม่ให้น้ำไหลออกทางรู

4.3.3 ใช้สั้ล้างแตรจุ่มน้ำสบู่ทำความสะอาดภายในคอปากเป่าให้ทั่ว

4.3.4 ล้างน้ำสบู่และคราบสกปรกออกให้หมดด้วยน้ำสะอาด

4.3.5 เช็ดคอปากเป่าให้แห้งด้วยผ้าหยอดทำความสะอาด (Cleaning Swab)

5. การดูแลรักษาภายนอก

เพื่อยืดอายุการใช้งานของเครื่องควรปฏิบัติตามขั้นตอนต่อไปนี้ทุกครั้งภายหลังจากการใช้เครื่อง

5.1 เช็ดทำความสะอาดตัวเครื่องภายนอกด้วยผ้า Polishing Cloth โดยอาจจะชุบน้ำยา Lacquer Polish สักเล็กน้อยเช็ดบริเวณที่สกปรกมากสำหรับเครื่องที่เคลือบด้วยแลคเกอร์พิเศษห้ามใช้น้ำยาเช็ดนิเกิล (Metal Polish) เพราะจะทำให้แลคเกอร์ที่เคลือบอยู่หลุดออกได้ส่วนเครื่องที่ชุบด้วยเงิน ให้ใช้น้ำยาขัดเงิน (Silver Polish) แทน

5.2 การใช้น้ำยาขัดเครื่องควรกระทำเฉพาะบริเวณที่เป็นตัวเครื่องเท่านั้นการทำความสะอาด กระจต่องนั้น ควรนำผ้ามาพับเป็นแถบเล็กแล้วสอดเข้าที่ร่องต่างๆของกระจต่องเช็ดเพียงเบา ๆ หากเป็นซอกที่ผ้าเข้าไม่ถึงก็ให้ใช้ลวดสักหลาด(Tone hole cleaner) ทำความสะอาด ตามรูป

6. การดูแลรักษานวม

น้ำและของเหลวทุกชนิดเป็นสิ่งไม่พึงประสงค์ต่อนวมจึงห้ามนำเครื่องไปล้างน้ำหรือโดนฝน และภายหลังจากการใช้เครื่องทุกครั้งจะต้องซับความชื้นออกจากนวมด้วยกระดาษซับนวม (Cleaning Paper) ตามรูป โดยสอดกระดาษ ซับนวมเข้าไประหว่างรูเสียงกับนวม แล้วกดแป้นหรือกระจต่องของนวมนั้นหลายๆ ครั้งจนนวมแห้ง รูเสียงของ Octave Key ก็มีความสำคัญไม่น้อยเมื่อมีฝุ่นหรือคราบสกปรกเกาะติดมากๆ อาจจะทำให้เสียงที่เป่าออกมาเพี้ยน ไม่สมบูรณ์ควรทำความสะอาดด้วยลวดสักหลาด (Tone hole cleaner)และกระดาษซับนวมเป็นประจำ

คู่มือการดูแลรักษา French Horn

1. ส่วนประกอบของตัวเครื่อง

- | | |
|---------------------------------|---------------------------------|
| 1.1 แป้นลูกสูบตัวที่ 1 | 1.2 แป้นลูกสูบตัวที่ 2 |
| 1.3 แป้นลูกสูบตัวที่ 3 | 1.4 แป้นลูกสูบตัวที่ 4 |
| 1.5 ท่อเทียบเสียงหลัก | 1.6 ท่อเทียบเสียง F |
| 1.7 ท่อเสียงลูกสูบ 1 F | 1.8 ท่อเสียงลูกสูบ 2 F |
| 1.9 ท่อเสียงลูกสูบตัวที่ 3 ,F | 1.10 ท่อเสียงลูกสูบตัวที่ 1 Bb |
| 1.11 ท่อเสียงลูกสูบตัวที่ 2 ,Bb | 1.12 ท่อเสียงลูกสูบตัวที่ 3 ,Bb |
| 1.13 ท่อรับปากเป่า | 1.14 ปากเป่า / กำพวด |
| 1.15 ท่อเสียง A plus stop (Bb) | |

2. วิธีประกอบเครื่อง

- 2.1 ประกอบปากแตรเข้ากับตัวเครื่อง ตามรูป
- 2.2 ทมุนเกลียวยึดปากแตรกับตัวเครื่องให้แน่น ตามรูป

3. การเทียบเสียง

Single French Horn

ให้ปรับ ท่อเทียบเสียงหลัก (หมายเลข 5) จนได้ ระดับเสียง (Pitch) ที่ต้องการ

Double French Horn

3.1 ปรับท่อเทียบเสียงหลัก (หมายเลข 5) จนได้ระดับเสียงที่ต้องการสำหรับระดับเสียง Bb ตามรูปถ้า เครื่องมี ท่อเทียบเสียง เฉพาะสำหรับระดับเสียง Bb (YHR-688) ให้ปรับท่อเทียบเสียงดังกล่าวไปพร้อมกับท่อหมายเลข 5 ตามรูป

3.2 ปรับท่อเทียบเสียง F (หมายเลข 6) สำหรับระดับเสียง F ตามรูป

3.3 หลังจากนั้นปรับท่อเสียงของลูกสูบแต่ละตัวโดยกดแป้นลูกสูบของท่อเสียงนั้นก่อนทุกครั้งตามรูป

4. การหล่อลื่นส่วนต่าง ๆ ของเครื่อง

วิธีการหล่อลื่นลูกสูบแบบหมุน (Rotary Valve)

4.1 กดแป้นลูกสูบแล้วถอดท่อเสียงลูกสูบออกมาหยอดน้ำมัน Rotor oil 1-2 หยด ตามรูป

4.2 กดแป้นลูกสูบ 2-3 ครั้ง เพื่อให้ไขมันกระจายอย่างทั่วถึง

4.3 เปิดฝาสูบออก หยอดน้ำมันหล่อลื่นแกนหมุน (Rotor spindle oil) พอประมาณใช้ผ้าเช็ดน้ำมัน ส่วนที่เลอะออกมาปิดฝาสูบกดแป้นลูกสูบ 2-3 ครั้งเพื่อให้ไขมันกระจายอย่างทั่วถึง ตามรูป

4.4 ในทำนองเดียวกัน หยอดน้ำมันหล่อลื่นแกนหมุน 1-2 หยดที่แกนหมุนของลูกสูบ ตามรูป

4.5 หยอดน้ำมันหยอดสปริง (Lever oil) ที่สปริงยึดก้านลูกสูบ 1-2 หยด ตามรูป

5. การทำความสะอาดภายใน

ภายหลังจากการใช้เครื่องควรหมั่นถอดท่อเทียบเสียงออกมาสัปดาห์ละครั้งให้หมดและทุก ๆ เดือน ให้ทำการล้างเครื่อง ตามขั้นตอนต่อไปนี้

- 5.1 ผสมน้ำสบู่ (Brass soap) กับน้ำอุ่น(30-40C) ในอัตราส่วนน้ำสบู่ 1 ส่วนต่อน้ำอุ่น 10-15 ส่วนตามรูป
- 5.2 ทำความสะอาดท่อต่างๆ โดยใช้แปรงล้างแตร (Flexible cleaner) จุ่ม น้ำสบู่ผสมน้ำอุ่นตามข้อ 1 ตามรูป ส่วนปากเป่า ให้ทำความสะอาดด้วยแปรงล้างกำพวด (Mouthpiece Brush) ตามรูป
- 5.3 เมื่อทำความสะอาดส่วนต่าง ๆ เรียบร้อยแล้วล้างน้ำสบู่และคราบสกปรกออกด้วยน้ำสะอาด
- 5.4 เช็ดเครื่องให้แห้งด้วยผ้าสาหลู
- 5.5 ก่อนที่จะทำการประกอบเครื่องให้ทำการหล่อลื่นส่วนต่าง ๆ ของเครื่องตามขั้นตอนที่ได้อธิบายเอาไว้
- ในตอนต้น

6. การทำความสะอาดภายนอก

เช็ดทำความสะอาด เครื่องทุกครั้ง ภายหลังจาก การใช้เครื่อง ด้วยผ้าสำลี (Polishing cloth) หากเครื่องสกปรกมากใช้ผ้าสำลีชุบน้ำยา Silver polish สำหรับทำความสะอาดเครื่องที่ชุบด้วยเงิน, ส่วนเครื่องที่มีสีทองเหลืองและเคลือบด้วยแลคเกอร์ พิเศษให้ใช้น้ำยา Lacquer polish

7. วิธีการพันเชือก

พันเชือกตามรูปโดยพันเชือกในทิศทางตามเข็มนาฬิกา รอบน็อต A ,B เมื่อพันเชือกเสร็จแล้ว หากต้องการปรับระยะสูง ต่ำของก้านหมุ่นให้หมุ่นปรับที่น็อต ตัว B

คู่มือการดูแลรักษา Trumpet, Cornet, Flugelhorn

1. ส่วนประกอบของตัวเครื่อง

- | | | |
|-----------------------------|-----------------------------|-----------------------------|
| 1.1 ปากเป่า / กำพวดแตร | 1.2 ท่อรับปากเป่า | 1.3 ท่อปากเป่า |
| 1.4 กระบอกสูบ | 1.5 ปากแตร | 1.6 ลูกสูบตัวที่ 1 |
| 1.7 ลูกสูบตัวที่ 2 | 1.8 ลูกสูบตัวที่ 3 | 1.9 ห่วงสอดนิ้ว |
| 1.10 ท่อเสียงลูกสูบตัวที่ 1 | 1.11 ท่อเสียงลูกสูบตัวที่ 2 | 1.12 ท่อเสียงลูกสูบตัวที่ 3 |
| 1.13 ที่ปล่อยน้ำลาย | 1.14. ปล่อยน้ำลาย | 1.15 ที่ปล่อยน้ำลาย |
| ท่อเทียบเสียง | ท่อเสียง ลูกสูบ 1 | ท่อเสียง ลูกสูบ 3 |
| 1.16 ท่อเทียบเสียง | 1.17 น๊อตยึด | 1.18 ท่อปากเป่า ด้านนอก |

2. การเทียบเสียง

การเทียบเสียงให้ได้ระดับเสียง (Pitch) ที่ต้องการสามารถทำได้โดย การดึงท่อเทียบเสียง ตามรูป ระยะเวลาในการดึงท่อเทียบเสียงขึ้นอยู่กับอุณหภูมิด้วยเหมือนกันโดยก่อนที่จะทำการเทียบเสียงให้อุ่นเครื่องด้วยการเป่าลมเข้าไปใน เครื่องสักพักแล้วจึงทำการเทียบเสียง สำหรับ Flugelhorn ท่อหมายเลข 18 ทำหน้าที่เป็นท่อ

3. การดูแลรักษาลูกสูบและกระบอกลูกสูบ

เพื่อยืดอายุการใช้งานของทั้งลูกสูบและกระบอกสูบให้ปฏิบัติตามขั้นตอนต่อไปนี้ ทั้งก่อนและภายหลังการใช้เครื่องการหยอดน้ำมันหล่อลื่นลูกสูบ

- 3.1 คลายเกลียวฝาสูบแล้วดึง ลูกสูบขึ้นมาตรง ๆ
- 3.2 หยอดน้ำมันหล่อลื่นลูกสูบ ให้ทั่วลูกสูบแล้วกดลูกสูบลงตามเดิม ชั้นเกลียวฝาสูบให้แน่นแล้วกดลูกสูบขึ้นลงเพื่อให้ น้ำมันหล่อลื่นกระจายไปทั่วกระบอกสูบ

การทำความสะอาดลูกสูบและกระบอกสูบ

- 3.3 นำผ้าสาकु (Polishing gauze) พันเข้ากับเหล็กทำความสะอาด (Cleaning rod)
- 3.4 สอดเหล็กทำความสะอาดเข้าไปในกระบอกสูบเพื่อทำความสะอาดสิ่งสกปรกที่อยู่ข้างใน
- 3.5 เช็ดทำความสะอาดลูกสูบให้สะอาด ตามรูป
- 3.6 นำลูกสูบใส่กลับเข้าไปยังกระบอกสูบให้ถูกต้องเหมือนเดิมเพราะถ้าใส่ลูกสูบผิดก็จะทำให้ เป่าไม่ออก หยอดน้ำมัน Valve oil 2-3 หยด ก่อนขันเกลียวปิดฝาสูบ
- 3.7 กดลูกสูบขึ้นลงหลายๆ ครั้ง เพื่อให้น้ำมันหล่อลื่นลูกสูบกระจายไปทั่วกระบอกสูบ

4. การดูแลรักษาท่อเสียง

วิธีการดูแลรักษาท่อเสียง

- 4.1 ถอดท่อเสียงออกมาเพื่อทำความสะอาด สำหรับท่อที่ต่อกับลูกสูบจะต้องกดลูกสูบก่อนที่จะถอดและสวมกลับคืนเสมอ ตามรูป
- 4.2 นำเหล็กทำความสะอาดที่พันผ้าสาकु แล้วสอดเข้าไปทำความสะอาดท่อเสียง
- 4.3 หลังจากทำความสะอาดแล้ว ก่อนที่จะสวมท่อ เข้ากับตัวเครื่องให้ทาขี้ผึ้งทาท่อโลหะ (Slide grease) ตามรูป
- 4.4 สวมท่อเข้ากับตัวเครื่องโดยดึงท่อเข้าออกหลาย ๆ ครั้ง เพื่อให้ขี้ผึ้งกระจายไปทั่วผิวท่อ ตามรูป

5. การดูแลรักษาภายนอก

ภายหลังจากการใช้เครื่องทุกครั้งควรทำความสะอาดตัวเครื่อง ด้านนอกด้วยผ้าที่มีความสะอาด อาทิเช่น ผ้าสำลี (Polishing cloth) หรือ ผ้าซิลิคอน (Silicon cloth) เท่านั้น สำหรับน้ำยาทำความสะอาดที่จะใช้ก็ขึ้นอยู่กับลักษณะการชุบหรือเคลือบผิวของเครื่องแต่ละชนิด ดังนี้

5.1 เครื่องที่ชุบเงินและพวกที่ไม่ชุบอะไรเลยคือ เป็นเนื้อทองเหลืองแท้ ๆ ให้ใช้ผ้าสำลีชุบน้ำยาขัดเงิน (Silver Polish) ขัดทำความสะอาดเครื่อง

5.2 เครื่องที่ชุบด้วยนิเกิลและโครเมียม ให้ใช้ผ้าสำลีชุบน้ำยาขัดเงาโลหะ (Metal Polish) ขัดทำความสะอาดเครื่อง

5.3 เครื่องที่มีสีทองแล้วเคลือบแลคเกอร์พิเศษ ให้ใช้ผ้าสำลีชุบน้ำยา Lacquer polish เช็ดทำความสะอาดเครื่อง

6. การดูแลรักษาภายใน

ทุกครั้งภายหลังจากการใช้เครื่อง ควรเป่าน้ำออกจากท่อปล่อยน้ำลาย ให้หมดส่วนท่อที่ไม่มีที่ปล่อยน้ำลาย ควรถอดออกมาสัตน้ำออกตามรูป และอย่างน้อยเดือน ละ 1 ครั้ง ควรทำการล้างเครื่อง เพื่อป้องกันและขจัดสนิมคราบโคล ต่าง ๆ ที่เกิดขึ้นภายในตัวเครื่องตามขั้นตอนต่อไปนี้

6.1 ผสมน้ำสบู่ล้างแตร (Brass soap) กับน้ำอุ่น (30 - 40 C) ในอัตราส่วน น้ำสบู่ 1 ส่วนต่อน้ำสะอาด 10-15 ส่วน ตามรูป

6.2 ทำความสะอาดท่อต่าง ๆ โดยใช้เส้ล้างแตร (Flexible cleaner) จุ่มน้ำสบู่ผสมน้ำสะอาด ตามข้อ 1 ให้โชกสำหรับกระบอกสูบให้ใช้เหล็กทำความสะอาดพันด้วยผ้าเพื่อป้องกันรอยขีดข่วน โดยถอดส่วนที่เป็นสีกหลาดแยกไว้ต่างหาก ส่วนปากเป่าให้ใช้แปรงล้างกำพวด (Mouthpiece Brush) ในการขัดล้างความสกปรกตามรูป

6.3 เมื่อล้างส่วนต่าง ๆ ด้วยน้ำสบู่เรียบร้อยแล้ว ให้ล้างน้ำสบู่และคราบต่าง ๆ ออกให้หมดด้วยน้ำสะอาด

6.4 เช็ดเครื่องให้แห้งด้วยผ้าสาลู ทั้งภายในและภายนอก เสร็จแล้วนำไปผึ่งให้แห้งที่ยังค้างอยู่ระเหยไปจนแห้งหมด

6.5 ทำการประกอบเครื่องกลับดังเดิม โดยก่อนที่จะทำการประกอบเครื่อง ให้ทาขี้ผึ้ง Slide grease ที่ท่อเสียงทุกท่อ , หยอด Tuning slide oil ที่ท่อเทียบเสียง และหยอด valve oil ที่ลูกสูบทุกชิ้น ตามขั้นตอนที่ได้อธิบายตอนต้น เสร็จแล้วเก็บเครื่องกลับเข้าไว้ในกล่องให้เรียบร้อย

คู่มือการดูแลรักษา Trombone

1. ส่วนประกอบของตัวเครื่อง

- | | |
|------------------------|--------------------------------------|
| 1.1 ปากแตร/กำพวด | 1.2 ลูกสูบแบบหมุน คีย์ F (เฉพาะรุ่น) |
| 1.3 ท่อสไลด์ | 1.4 ที่ยึดปากแตร |
| 1.5 ที่ยึดท่อสไลด์ | 1.6 ท่อเทียบเสียง |
| 1.7 ท่อรับปากเป่า | 1.8 ท่อรับท่อสไลด์ |
| 1.9 ปากเป่า / กำพวดแตร | 1.10 ที่ปล่อยน้ำลาย |
| 1.11 Balancer | |

2. วิธีประกอบเครื่อง

- 2.1 ประกอบท่อสไลด์เข้ากับปากแตร โดยที่ท่อสไลด์จะอยู่ทางขวาของปากแตร
- 2.2 เสร็จแล้วหมุนเกลียวที่ยึดปากแตรให้แน่น เพื่อยึดทั้งสองส่วนเข้าด้วยกัน
- 2.3 นำปากเป่าใส่เข้าไปที่ท่อรับปากเป่าระวังอย่าใช้แรงกดจนแน่นมากเกินไป
- 2.4 ในขณะที่ยังไม่ได้เป่าเครื่อง เพื่อป้องกันไม่ให้ท่อสไลด์หลุดให้ทำการยึดท่อสไลด์เอาไว้ตลอดเวลา

3. การเทียบเสียง

การเทียบเสียงให้ได้ระดับเสียง (Pitch) ที่ต้องการสามารถทำได้โดย การปรับท่อเทียบเสียงหมายเลข 6 ตามรูป

4. การหล่อลื่นส่วนต่าง ๆ ของเครื่อง

วิธีการหล่อลื่นท่อสไลด์

- 4.1 ดึงท่อสไลด์ตัวนอกออกกว้างไว้
- 4.2 ทาครีมหล่อลื่นสำหรับทรอมโบน (Slide cream) พอประมาณที่ผิววนอกของท่อสไลด์ตัวในอย่าทาครีมมาก เพราะจะทำให้ท่อฝืด
- 4.3 จากนั้นรีดฉีดน้ำสะอาดด้วยกระบอกฉีดน้ำแต่เพียงบาง ๆ ให้ทั่ว
- 4.4 ประกอบท่อสไลด์เข้าที่เดิม ชักสไลด์เข้าออกหลาย ๆ ครั้ง เพื่อให้ น้ำและครีมอาบท่อสไลด์อย่างทั่วถึง

วิธีการหล่อลื่นท่อเทียบเสียง

- 4.5 ถอดท่อเทียบเสียงออกมาแล้วใช้ผ้าสาลูเช็ดทำความสะอาด
- 4.6 เสริมแล้วทาท่อเทียบเสียงด้วยขี้ผึ้งหล่อลื่น (Slide grease)
- 4.7 สวมท่อเทียบเสียงกลับเข้าที่เดิมและดึงท่อเข้าออกหลาย ๆ ครั้ง เพื่อให้ขี้ผึ้งกระจายไปทั่วผิวท่อ
- 4.8 ระวังอย่านำขี้ผึ้ง Slide grease ไปใช้กับท่อสไลด์แทน Slide cream เพราะจะทำให้ ท่อฝืด

วิธีการหล่อลื่นลูกสูบแบบหมุน (Rotor Valve) เฉพาะรุ่นที่มี

- 4.9 ก่อนที่จะประกอบเครื่อง เข้าด้วยกัน ให้หงายปากแตรขึ้น
- 4.10 หยอดน้ำมันหล่อลื่น Rotor oil 2-3 หยดที่ท่อรับท่อสไลด์ ใกล้ ๆ กับ Rotor Valve
- 4.11 หยอดน้ำมันหล่อลื่นแกนหมุน (Rotor spindle oil) 2-3 หยด ที่แกนหมุนและภายในแกนหมุน โดยเปิดฝาลูกสูบออกก่อน
- 4.12 หยอดน้ำมันหยอดสปริง (lever oil) ที่สปริงยึดก้านกลูกสูบไม่ควรหยอดน้ำมันมากเกินไป เพราะบริเวณนี้จะมีฝุ่นเข้าได้ง่ายหากหยอดน้ำมันมากเกินไป

5. การทำความสะอาดภายใน

วิธีการทำความสะอาดท่อสไลด์

- 5.1 ผสมน้ำสบู่ล้างแตร (Brass soap) กับน้ำอุ่น (30-40 C) ใน อัตราส่วนน้ำสบู่ 1 ส่วนต่อน้ำสะอาด 1-15 ส่วน
- 5.2 ทำความสะอาดภายในท่อ โดยใช้ น้ำสบู่ผสมน้ำสะอาดตามข้อ 1 และ แส้สำหรับ ทรอมโบน (Flexible cleaner)
- 5.3 ส่วนผิวด้านนอกให้ใช้ผ้าสาลู ชูบน้ำสบู่ผสม น้ำสะอาด ตามข้อ 1 เช็ดทำความสะอาด ให้ทั่ว

- 5.4 เสร็จแล้วล้างน้ำสบู่และคราบสกปรกออกให้หมดด้วยน้ำสะอาด
- 5.5 เช็ดน้ำ ให้แห้งด้วยผ้าสาธูและเหล็กทำความสะอาด (Cleaning rod) ทั้งด้านนอกและ ภายในท่อ
- 5.6 เมื่อแน่ใจว่าทุกส่วนแห้งดีแล้วให้หล่อลื่นท่อสไลด์ด้วย Slide Cream ตามขั้นตอนที่อธิบาย ไว้ใน หัวข้อที่ 4 สำหรับการทำความสะอาด ปากแตร ก็ให้ปฏิบัติเช่นเดียวกันยกเว้นรุ่นที่มีลูกสูบแบบหมุน คีย์ F ควรส่ง ให้ศูนย์ซ่อมตรวจเช็คเป็นระยะ ๆ

วิธีการล้างปากเป่า / กำพวด

1. ทำความสะอาดปากเป่าด้วยแปรงล้างปากเป่า (Mouthpiece Brush) และน้ำสบู่ผสมน้ำสะอาด
2. เสร็จแล้ว ล้างทำความสะอาดน้ำสบู่และคราบต่าง ๆ ด้วยน้ำสะอาดแล้วเช็ดให้แห้ง

6. การทำความสะอาดภายนอก

ภายหลังจากการใช้เครื่องทุกครั้ง ควรทำการเช็ดทำความสะอาดเครื่องด้วยผ้าขัดเงิน (Silver cloth) สำหรับเครื่องที่ชุบเงินแต่ถ้าสกปรกมาก ให้ใช้ผ้าสำลีชุบน้ำยาขัดเงิน (Silver Polish) ทำความสะอาดส่วนเครื่องที่มีสีทองและเคลือบแลคเกอร์ พิเศษ ให้ใช้ผ้าสำลีชุบน้ำยา Lacquer polish ทำความสะอาด

7. วิธีการผูกเชือกสำหรับลูกสูบแบบหมุน

7.1 คลายน็อต C และ E ด้วยไขควงเสร็จแล้วตัวเชือกให้ยาวประมาณ 9 นิ้ว ผูกเชือกด้านหนึ่งให้เป็นปม แล้วสอดเข้าไปที่ รู A

7.2 พันเชือกรอบแกน B ในทิศทางตามเข็มนาฬิกาเสร็จแล้วพันรอบน็อต C ในทิศทางทวนเข็มนาฬิกา

7.3 ผ่านเชือกอ้อมแกน B เพื่อสอดเชือกเข้ารู D แล้วพันเชือกอ้อมใต้ล้อ E ในทิศทางตาม เข็มนาฬิกา

7.4 ดึงเชือกให้ตึงแล้วขันล้อ E ให้แน่น

7.5 ปรับก้านบังคับให้ขนานกับกระบอกลูกสูบเสร็จแล้วขันล้อ C ให้แน่น

7.6 ลองกดแป้นลูกสูบเพื่อตรวจสอบการทำงาน

คู่มือการดูแลรักษาเครื่อง Brass เสียงต่ำ

1. ส่วนประกอบของตัวเครื่อง

1.1 ปากแตร

1.3 ท่อเสียงลูกสูบตัวที่ 1

1.5 ท่อเสียงลูกสูบตัวที่ 3

1.7 ช่องเสียงที่หนีบโน้ตเพลง

1.9 ครอบอกสูบ

1.11 ลูกสูบตัวที่ 2

1.13 ลูกสูบตัวที่ 4

1.15 ปากเป่า / กำพวด

1.2 ท่อเทียบเสียง

1.4 ท่อเสียงลูกสูบตัวที่ 2

1.6 ท่อเสียงลูกสูบตัวที่ 4

1.8 ที่ปล่อยน้ำลาย

1.10 ลูกสูบตัวที่ 1

1.12 ลูกสูบตัวที่ 3

1.14 ท่อปากเป่า

2. วิธีประกอบเครื่อง

การเทียบเสียงให้ได้ระดับเสียง (Pitch) ที่ต้องการสามารถทำได้โดย การปรับท่อเสียง ตามรูป สำหรับการเทียบเสียงของลูกสูบแต่ละตัว (Fine Tuning) ให้ปรับท่อเสียงที่ต่อกับลูกสูบตัวนั้น ๆ

3. การหล่อลื่นส่วนต่าง ๆ

วิธีการหล่อลื่นลูกสูบ

- 3.1 คลายเกลียวฝาสูบ แล้วดึงลูกสูบขึ้นมาตรง ๆ
- 3.2 หยอดน้ำมันหล่อลื่นลูกสูบ (Valve oil) ให้ทั่วลูกสูบ แล้วกดลูกสูบลงตามเดิม ชั้นเกลียวฝาสูบให้แน่น แล้วกดลูกสูบขึ้นลง เพื่อให้ น้ำมันหล่อลื่นกระจายไปทั่วกระบอกสูบ

วิธีการหล่อลื่นท่อเสียง

- 3.3 ถอดท่อเสียงออกมาเช็ดให้สะอาดสำหรับท่อที่ต่อกับลูกสูบจะต้องกดลูกสูบก่อนที่จะถอด และ สวมกลับคืนเสมอ
- 3.4 ทาซีฟิ่ง Slide grease ที่ผิวท่อแล้วสวมกลับเข้าตัวเครื่องโดยดึงท่อเข้าออกหลาย ๆ ครั้งเพื่อให้ ซีฟิ่งเคลือบผิวท่อทั่ว ๆ กัน

4. การดูแลรักษาภายใน

ภายหลังจากการใช้เครื่องทุกครั้ง ควรเป่าน้ำออกจากท่อปล่อยน้ำลายให้หมด ส่วนท่อที่ไม่มี ที่ปล่อยน้ำลาย ควรถอดออกมาสลัดน้ำออก ตามรูป และอย่างน้อยเดือนละครั้ง ควรทำการล้างทำความสะอาดเครื่องตามขั้นตอน ต่อไปนี้

- 4.1 ผสมน้ำสบู่ล้างแตร (Brass soap) กับน้ำอุ่น (30-40 C) ในภาชนะที่เตรียมไว้
- 4.2 ถอดลูกสูบออกจากตัวเครื่องวางแยกไว้
- 4.3 ถอดท่อเสียงออกจากตัวเครื่อง ทำความสะอาดตัวเครื่องด้วยผ้าสาหลู่มน้ำสบู่ ให้โชกและทำความสะอาดท่อต่าง ๆ โดยใช้ส้ล้างแตรสำหรับกระบอกสูบให้ใช้เหล็กทำความสะอาด พันด้วยผ้าสาหลูทำความสะอาดเพื่อป้องกันรอยขีดข่วน ส่วนปากเป่า ให้ใช้แปรงล้างกำพวดในการขัดล้างคราบสกปรก
- 4.4 เมื่อทำความสะอาดส่วนต่าง ๆ ด้วยน้ำสบู่เรียบร้อยแล้วให้ล้างน้ำสบู่ออกให้หมดด้วยน้ำสะอาด
- 4.5 เช็ดเครื่องให้แห้งด้วยผ้าสะอาด ทั้งภายในและภายนอกเสร็จแล้วนำไปผึ่งให้แห้ง
- 4.6 นำลูกสูบมาล้างน้ำสบู่ระวังอย่าให้ส่วนที่เป็นสั๊กหลาดโดนน้ำเพราะหากสั๊กหลาดโดนน้ำจะทำให้ แข็งและเสื่อมคุณภาพได้

4.7 ทำการประกอบเครื่องกลับดังเดิม โดยก่อนที่จะทำการประกอบเครื่อง ให้ทาขี้ผึ้ง Slide grease ที่ท่อเสียง ทุกท่อ, หยอดTuning slide oil ที่ท่อเทียบเสียงและหยอด Valve oil ที่ลูกสูบทุกอันตามขั้นตอน ที่ได้ อธิบายไว้ตอนต้น

5. การดูแลรักษาภายนอก

ภายหลังจากการใช้เครื่องทุกครั้งควรทำการเช็ด ทำความสะอาดเครื่องด้วยผ้าที่แห้งและสะอาด เช่น ผ้าสำลี (Polishing cloth) หรือผ้า ซิลิคอน แต่ถ้าเครื่องสกปรกมาก ให้ใช้ผ้าสำลีชุบน้ำยาขัดเงิน (Silver polish) ทำความสะอาดเครื่องที่ชุบด้วยเงิน ส่วนเครื่องที่มีสีทองและเคลือบแลคเกอร์พิเศษ ให้ใช้ฟ้าชุบน้ำยา Lacquer polish ทำความสะอาด

คู่มือการดูแลรักษา ไวโอลินและคันชัก

การดูแลรักษาไวโอลินและคันชัก

ไม้ที่นิยมใช้ทำส่วนประกอบต่าง ๆ ของไวโอลินคือ

- ไม้เมเปิ้ล (Maple) ใช้ทำแผ่นหลัง (Back) โครงด้านข้าง (Rib) คอ (Neck) และหย่อง (Bridge)
- ไม้ อีโบนี (Ebony) ใช้ทำฟิงเกอร์บอร์ด (Fingerboard) ลูกบิด (Peg box) สะพานรับสายส่วนที่ติดกับฟิงเกอร์บอร์ด (Nut) ไม้รับเอ็นยึดหางปลา (Saddle)
- ไม้โรสวู้ด (Rosewood) ใช้ทำลูกบิด (Peg) หมุด (Button)

โครงสร้างของไวโอลิน

เส้นขอบด้านใน (Lining) ไม้ยึดมุมหัวท้าย (Block) และไม้ยึดมุม (Corner) อาจจะทำจากไม้สน (Pine) ไม้วิลโลว์ (Willow) หรือไม้ป๊อปลาร์ (Poplar) หรือไม้เนื้ออ่อนชนิดอื่น ๆ ก็ได้ ซึ่งต้องมีการคัดเลือกต้นไม้ที่จะนำมาทำไวโอลินอย่างพิถีพิถัน ก่อนที่จะตัดโคนลงมา ซึ่งช่างทำไวโอลินหรือช่างตัดไม้ที่มีความเชี่ยวชาญสามารถระบุถึงคุณภาพเสียงของต้นไม้ นั้นๆ โดยการเคาะที่ลำต้นด้วยขวานอันเล็กๆ เท่านั้นเอง ไม่ว่าจะเป็ไม้ชนิดใดก็ตาม เพื่อให้ได้ไม้สำหรับทำไวโอลินที่มีคุณภาพดี มีความกังวานในตัวเองสูง

นอกจากนี้ยังมีปัจจัยอื่นๆ ประกอบการพิจารณาอีกเช่น สภาพทางภูมิศาสตร์ของต้นไม้เหล่านั้นๆ เช่น ความลาดเอียง สภาพลมที่พัดผ่าน ความสูงจากระดับน้ำ อากาศ และดิน เป็นต้น เมื่อต้นไม้ถูกตัดลง โดยปกติจะตัดในเดือนมกราคม หลังจากนั้นจะเก็บไว้อีกหลายปีเพื่อทิ้งไว้ให้แห้งสนิท (ประมาณ 10 - 20 ปี) ในที่ที่มีอากาศถ่ายเทได้ดี เพื่อป้องกันสภาพอากาศที่เปลี่ยนแปลงตามฤดูกาลอยู่เสมอ แน่แน่นอนว่าไม้เก่าย่อมมีคุณภาพดีที่สุดในที่สุด แต่สำหรับไม้ที่เก็บไว้นานจนเกินไป ก็อาจจะสูไม้ที่ตัดใหม่ไม่ได้

Violin Scroll

หัวไวโอลินคือส่วนตกแต่งของเครื่องดนตรีชนิดนี้ ไวโอลินเก่าๆ บางตัวจะแกะสลักเป็นรูปหัวสิงห์โตและลวดลายอื่นๆ อีกมาก หัวไวโอลินที่เห็นอยู่ในปัจจุบันถือเป็นแบบมาตรฐานที่ใช้กันทั่วไป

Violin Neck

คอของไวโอลินควรจะโค้งมนได้ส่วน เพื่อให้การเปลี่ยนโพลีซันทำได้สะดวก ความยาวของคอไวโอลินรุ่นเก่า (สร้างขึ้นในยุคบาโรคตั้งแต่ปี ค.ศ. 1750 เป็นต้นมา) จะสั้นกว่าไวโอลินในศตวรรษที่ 19 (เช่นไวโอลินของ Stradivari) ซึ่งเป็นมาตรฐานของไวโอลินที่ใช้กันอยู่ในปัจจุบัน

Violin Body

โครงของไวโอลินสามารถทำสีได้หลายสี ไม้แผ่นหลังนิยมจะทำจากไม้เมเปิ้ล (Maple) ไม้แผ่นหน้าทำจากไม้สปรูซ (Spruce) ไวโอลินบางตัวทำจากไม้ 2 แผ่น บางตัวก็ทำจากไม้แผ่นเดียว ด้านหน้าจะเจาะช่องเสียง (F-hole) เพื่อช่วยให้เสียงดังขึ้นและไกลขึ้น

Violin Tailpiece

หางปลาเป็นชิ้นส่วนที่สามารถถอดออกได้ มีหลากหลายรูปแบบให้เลือกใช้ หางปลาที่ทำจากไม้จะมีราคาสูงกว่า และสามารถตกแต่งให้สวยงามได้ เช่น ประดับด้วยทองหรือเครื่องประดับที่ไม่จำเป็น วัสดุที่ใช้ทำหางปลาไม่มีผลต่อเรื่องของเสียงมากนัก แต่ปุ่มปรับเสียง (Fine tuner) จะมีผลต่อเสียงบ้างแต่ไม่มากนัก

Violin Bridge

หย่องเป็นชิ้นส่วนที่มีความสำคัญมาก ทำหน้าที่ถ่ายทอดเสียงจากสายลงไปที่ตัวหย่องผ่านทางตีนหย่อง หย่องที่ปรับแต่งอย่างถูกต้องจะช่วยทำให้เสียงไวโอลินดีขึ้นอย่างมาก ซึ่งต้องอาศัยผู้เชี่ยวชาญที่ชำนาญงานด้านนี้โดยเฉพาะ

Violin Peg

ลูกบิดเป็นอุปกรณ์การปรับเสียงที่อยู่ในช่องลูกบิด (Peg box) ใกล้กับหัวไวโอลิน ทำหน้าที่ปรับความตึงของสาย ลูกบิดอยู่ได้โดยอาศัยแรงฝืด สามารถดึงออกได้ง่ายเมื่อถอดสายออก

Violin Sound post

ซาวด์โพสท์เป็นชิ้นส่วนสำคัญในการสร้างเสียงของไวโอลิน ทำหน้าที่ถ่ายทอดแรงสั่นสะเทือนจากไม้แผ่นหน้าไปยังไม้แผ่นหลัง (เกิดจากแรงสั่นสะเทือนของสายผ่านตีนหย่อง) หย่องเป็นปัจจัยสำคัญในเรื่องน้ำเสียงของไวโอลิน การวางซาวด์โพสท์ในตำแหน่งที่ผิดจะทำให้เสียงลอยๆ เสียงจะเบาและไม่ชัดเจน เมื่อมองผ่านช่องเสียงจะสามารถเห็นตำแหน่งของซาวด์โพสท์ข้างในซึ่งอยู่หลังตีนหย่องใกล้กับสาย E

คันชัก (Bow)

ความยาวของคันชักไวโอลินอยู่ที่ 73 ซม. ไม่รวมปุ่มปรับที่โคนคันชัก (Button) และ มีน้ำหนักอยู่ที่ 55 ถึง 65 กรัม ซึ่งน้ำหนักเฉลี่ยจะอยู่ที่ 60 กรัม

โครงสร้างของคันชักมี 2 ส่วนคือ

1. ด้ามคันชัก

ปกติจะทำจากไม้ Pernambuco (ชื่อของรัฐฯ หนึ่งในประเทศบราซิล ซึ่งมีไม้ชนิดนี้อยู่มาก) ส่วนปลายคันชักเรียกว่า - head ส่วนที่โคนเรียกว่า Nut ไม้ Pernambuco เป็นไม้เนื้อออกแดงมีความแข็งแต่ยืดหยุ่นในตัวเอง ซึ่งเป็นคุณสมบัติที่สำคัญของคันชักที่ดี เชื่อกันว่า Tourte (หรือฉายาที่รู้จักกันดีคือ "Tourte the Elder") ข่างทำคันชักที่มีชื่อเสียงชาวฝรั่งเศส เป็นคนแรกที่นำไม้ชนิดนี้มาใช้เมื่อช่วงปลายศตวรรษที่ 18

2. หางม้า

ประกอบด้วยหางม้าพันธ์ดี ประมาณ 150 เส้น ยึดติดกับร่องของส่วนปลาย (Head) และโคนคันชัก (Nut) ตรงบริเวณด้ามจับ (Frog) ที่สามารถปรับได้ เพื่อให้หางม้าตึงหรือหย่อนด้วยการหมุนปุ่มปรับ (Button) ซึ่งมีสกรูโลหะฝังอยู่ข้างในของโคนคันชัก (Nut)

Head of the Bow

ส่วนปลายคันชัก (Tip) เป็นส่วนที่มีความเปราะบางมาก และเป็นส่วนที่แตกหรือหักบ่อยที่สุด พยายามอย่าให้คันชักตีหรือกระทบแท่งกักของแข็งหรือนำไปเล่นพื้นตบกัน

Hair of the Bow

หางม้าที่ใช้คันชักทำมาจากหางม้าจริงๆ เมื่อใช้ไปนานๆ หางม้าจะขาดได้ ถือเป็นเรื่องปกติเพราะหางม้าถูกปรับให้ตึงอยู่เสมอ คุณสามารถให้ช่างเปลี่ยนหางม้าใหม่ได้ ซึ่งจะทำให้ประสิทธิภาพของคันชักดีขึ้น เพราะหางม้าจะดึงน้ำเสียงออกมาจากสายไวโอลินๆ ได้ง่ายกว่า

Stick of the Bow

ด้ามคันชักมีทั้งแบบกลมและแปดเหลี่ยม ซึ่งไม่มีผลใดๆ ต่อคันชัก ปกติจะทำจากไม้ Pernambuco นอกจากนี้ยังมีวัสดุอื่นๆ ที่นำมาใช้ทำคันชัก เช่น Carbon Fiber และ Fiber Glass

Grip of the Bow

ปลอกหุ้มด้ามจับคันชักทำมาจากหนังสัตว์หรือพลาสติก และเส้นโลหะที่พันรอบด้ามคันชัก

Frog of the Bow

Frog หรือ Nut เป็นชิ้นส่วนกลไกของคันชักที่ใช้ปรับความตึงของสาย

Screw of the Bow

อยู่ที่ส่วนปลายของด้ามคันชัก ทำหน้าที่ปรับ Frog ให้เลื่อนไปตามความยาวของคันชัก ทำให้หางม้าตึงหรือหย่อน

ยางสน (Rosin)

อนุเล็กๆ ของยางสนจะไปเกาะหางม้าทำให้เกิดแรงเสียดทาน เมื่อลากคันชักลงบนสายจะทำให้สายเกิดการสั่นสะเทือน เกิดเป็นเสียงขึ้น การใช้ยางสนควรใช้แต่พอดี เพื่อไม่ให้ยางสนสะสมบนไวโอลินมากเกินไป

การดูแลรักษาไวโอลิน

สิ่งสำคัญหลังการเล่นไวโอลินทุกครั้งคืออย่าปล่อยให้ยางสน สิ่งสกปรก และฝุ่นเกาะบนไวโอลิน ผงยางสนจะมีคุณสมบัติเป็นกรดอ่อนๆ เมื่อทิ้งไว้นานๆ จะเป็นผลเสียต่อน้ำมันวานิชที่เคลือบ ส่วนผลที่มีต่อเสียงก็คือ เมื่อสิ่งสกปรกและยางสนสะสมกันนานๆ เข้า จะทำให้การสั่นสะเทือนของเสียงของไม้แผ่นหน้า (Belly) ลดลง รวมถึงเกิดคราบสกปรก

สะสมสายไวโอลิน นักไวโอลินที่ดีควรจะหมั่นทำความสะอาดไวโอลินหลังการเล่นทุกครั้ง พยายามเช็ดคราบเหงื่อไคลและ
 อยางสนออกให้หมด ส่วนการทำความสะอาดอย่างจริงจังหรือการทำความสะอาดไวโอลินเก่าที่ค่อนข้างละเอียดอ่อนนั้น ต้อง
 ปล่อยให้เป็นที่ของผู้เชี่ยวชาญครับ ข้อสำคัญก็คืออย่าใช้น้ำยาทำความสะอาดที่มีขายทั่วไป เพราะน้ำยาเหล่านี้มีส่วน
 ส่วนผสมของตัวทำละลายและสารที่มีคุณสมบัติในการขัด ซึ่งสามารถทำลายผิวเคลือบไวโอลินได้ ควรใช้ผ้าแห้ง นุ่มๆ
 สะอาดๆ หรือใช้หนังสือพิมพ์คุณภาพดี ๆ สำหรับทำความสะอาด

คันชัก

- ค่อย ๆ หมุนสกรูที่โคนคันชักเพื่อขึ้นหางม้า แต่ระวังอย่าให้ตึงจนเกินไปนัก ให้มีระยะช่องห่างระหว่างหางม้ากับ
 ด้ามคันชักประมาณว่าสอดด้ามดินสอด่ได้พอดี แต่ทั้งนี้ก็ขึ้นอยู่กับความชอบของแต่ละคนด้วย บางคนชอบหางม้าตึงๆ บาง
 คนชอบหย่อน ๆ และยิ่งขึ้นอยู่กับคุณภาพของคันชักและเทคนิคของเพลงที่เล่นด้วย เช่น การเล่น Staccato ซึ่งต้องใช้หาง
 ม้าที่มีสปริงดี ๆ ก็อาจจะต้องขึงให้ตึงกว่าปกติสักเล็กน้อย และถ้าเป็นคันชักที่ทำจากไม้คุณภาพดี ๆ ก็จะมีน้ำหนักและ
 สปริงที่ดีตามไปด้วย ไม่จำเป็นต้องขึ้นหางม้าให้ตึงนัก

- ก่อนเล่นให้ฝนอย่างสนแต่พอประมาณ ถ้อยางสนไว้ในมือซ้าย และถือคันชักไว้มือขวา วางหางม้าให้ขนานไปกับ
 อยางสนค่อยๆ ฝนอย่างสนขึ้นลงอย่างช้าๆ ควรเลือกใช้ยางสนที่มีคุณภาพดี ๆ มีฝงละเอียด ๆ

- หลังการเล่นทุกครั้งให้ทำความสะอาดสายและตัวไวโอลินโดยการเช็ดคราบเหงื่อไคล สิ่งสกปรก และคราบยางสน
 ที่ตกค้าง และอย่าลืมทำความสะอาดคันชักด้วย ใช้ผ้าสะอาดเนื้อนุ่ม ๆ หรือหนังสือพิมพ์เช็ดทำความสะอาดก็เพียงพอแล้ว
 พยายามอย่าให้นิ้วมือไปสัมผัสกับหางม้า เพราะไขมันจะไปเกาะทำให้เวลาสีแล้วหางม้าไม่ค่อยกินสาย

- ไม่ควรสัมผัสไวโอลินโดยตรง ทั้งไม้แผ่นหน้า แผ่นข้าง และแผ่นหลัง เพราะไขมันและคราบเหงื่ออาจจะไปจับตัว
 กับยางสนที่สะสมอยู่บนไวโอลินกลายเป็นคราบเหนียว ๆ ทำความสะอาดได้ยากและมีผลต่อการสั่นสะเทือนของเสียง ควร
 จับบริเวณคอ (ส่วนที่ไม่ได้ทาวานิช) กับบริเวณหางม้าและเหล็กยึดที่รองคาง

- การวางไวโอลินในขณะที่ไม่ได้เล่นให้เก็บไว้ในกล่องเป็นดีที่สุด ถ้าวางไว้บนพื้นหรือเก้าอี้ อาจจะไม่มีใครเผลอไป
 เหยียบหรือนั่งทับเข้า

- หลังการเล่นทุกครั้งให้คลายหางม้าก่อนเก็บในกล่อง

- ไม่ควรเก็บไวโอลินไวไกลๆ กับที่ๆ เย็นจัดหรือร้อนจัด เพราะจะมีผลต่อกาวที่ยึดไวโอลินได้ ทำให้กาวเสื่อม
 คุณภาพและเกิดการปริแตกตามรอยต่อของไม้ได้

ไวโอลินเป็นเครื่องดนตรีที่มีความละเอียดอ่อนเพราะทำจากไม้ แดกหักได้ง่ายและมีความอ่อนไหวมาก ทุกๆ ครั้ง
 เวลาที่เปลี่ยนสายหรือทำความสะอาดไวโอลิน ควรจะด้วยความระมัดระวังเป็นพิเศษทุกๆ ครั้งหลังจากเล่นไวโอลินให้ใช้
 ผ้าสำลี (Cotton) แห้งๆ นุ่มๆ เช็ดยางสนออกจากสายและด้านหน้าไวโอลิน นอกจากว่าจะเป็นนักเล่นไวโอลินแนวโพล์
 เชลติก คันทรี่ ที่ต้องการให้ยางสนทำให้เกิดเสียงกระด้างๆ แบบเสียงขึ้นจุมุก ซึ่งนักไวโอลินบางคนจะปล่อยให้ยางสนเกาะ
 ไวโอลินเพื่อให้เกิดผลดังกล่าว ถ้ามียางสนเกาะบนสายมากเกินไปให้ใช้ผ้าชุบแอลกอฮอล์เล็กน้อยเช็ดเบาๆ เช็ดออกให้หมด
 (แต่ต้องเป็นผ้าคนละผืนกับที่ใช้เช็ดไวโอลิน) ถ้าบนไม้ด้านหน้าไวโอลินมียางสนเกาะอยู่เป็นคราบหนาๆ ให้ใช้น้ำยาเช็ด
 ไวโอลินซึ่งหาซื้อได้จากร้านขายเครื่องดนตรี ซึ่งจะช่วยขจัดคราบยางสนที่เกาะอยู่บนไวโอลินออกได้โดยไม่มีผลเสียต่อ
 ไวโอลิน (จริงๆ แล้วการเช็ดด้วยผ้านุ่มๆ ทุกครั้งหลังการเล่นก็เพียงพอแล้ว การทำความสะอาดไวโอลินด้วยน้ำยาควรทำปี
 ละ 1-2 ครั้งก็พอ)

การเปลี่ยนสายไวโอลินควรเปลี่ยนทุกๆ 4-6 เดือน แต่ถ้าคุณเป็นนักดนตรีที่ต้องออกแสดงบ่อยๆ ควรจะเปลี่ยน
 สายทุกๆ 3 เดือน เวลาเปลี่ยนสายไม่ควรผ่อนสายพร้อมๆ กันทั้ง 4 สายเพราะจะทำให้ชาวดีโพสท์ลัมได้ หลังจากเล่นเสร็จ
 ควรเก็บไวโอลินและคันชักไว้ในกล่องทุกๆ ครั้ง

คันชักไวโอลิน

คันชักไวโอลินทำจากไม้ Pernambuco ซึ่งเป็นไม้ที่นิยมใช้ทำคันชัก แต่มักจะแตกตรงส่วนปลายคันชักได้ง่าย ถ้าเป็นคันชักคาร์บอนหรือไฟเบอร์กลาสจะทนทานกว่าไม้ แม้ว่าเวลาเล่นจะให้ความรู้สึกที่แตกต่างกันก็ตาม คันชักด้ามกลมหรือ 8 เหลี่ยมไม่แตกต่างกันเลยนอกจากในแง่ของรูปลักษณะเท่านั้น น้ำหนักและความสมดุลของคันชักรวมถึงการตอบสนองต่อการเล่นของสายแต่ละสายคือสิ่งสำคัญที่สุดของคันชักที่ดี

ถ้ามองจากด้ามคันชักจาก Frog ลงมาโดยให้ Frog หันลงพื้น คุณอาจจะพบว่าคันชักงอเล็กน้อย โดยเฉพาะใกล้ๆ ปลายคันชัก (Tip) หรือคันชักด้านบนซึ่งถือเป็นเรื่องปกติ แต่สามารถซ่อมได้โดยช่างผู้ชำนาญ และต้องใช้เวลาานพอสมควรและเงินจำนวนมาก วิธีซ่อมจะใช้ 'Clamp' หนีบคันชักและปรับให้ตรงเข้าที่และทิ้งไว้จนกระทั่งคืนรูปตรงได้ที่ส่วนใหญ่ Frog และสกรูมักจะทำจากไม้ Ebony, โลหะเงิน และเปลือกหอยมุก ซึ่งชิ้นส่วนต่างๆ เหล่านี้สามารถทำความสะอาดได้เช่นเดียวกัน

ส่วนการดูแลรักษาคันชักไม่ต่างกับวิธีของไวโอลินมากนัก หลังการเล่นควรเช็ดยางสนออกจากด้ามคันชักทุกครั้ง และควรพ่นหางมาทุกครั้งเมื่อไม่ใช่ ที่ปลายด้ามคันชักจะมีสกรูสำหรับปรับความตึงและหย่อนของหางม้า Frog จะเลื่อนเข้าและออกตามแนวด้ามคันชัก เมื่อปรับหางม้าให้ตึงระยะห่างของหางม้ามักกับด้ามคันชักตรงส่วนที่ใกล้ที่สุดควรจะอยู่ที่ประมาณครึ่งนิ้ว (1.2 ซม.) เมื่อเลิกใช้ควรพ่นหางม้าทุกครั้งโดยกะให้หางม้าไม่สัมผัสกับด้ามคันชักก็พอ ในระยะยาวจะช่วยป้องกันไม่ให้ค้ำชักบิดหรืองอได้

หางม้าและยางสน

หางม้าที่ใช้ทำคันชักมาจากหางม้าจริงๆ น้ำมันที่อยู่ในมือคุณจะกลายเป็นคราบสกปรกสะสมบนหางม้า ดังนั้นพยายามอย่าสัมผัสกับหางม้าโดยไม่จำเป็น น้ำเสียงของไวโอลินขึ้นอยู่กับ 'ความฝืด' ของหางม้าและยางสนที่ทำให้สายไวโอลินเกิดการสั่นสะเทือน น้ำมันจากมือของคุณจะทำให้หางม้าลื่น หางม้าเป็นชิ้นส่วนที่สามารถเปลี่ยนได้ ควรจะเปลี่ยนหางม้าประมาณปีละครั้งหรือมากกว่านั้นถ้าคุณออกแสดงบ่อยๆ คันชักที่ใช้มานานๆ จะสูญเสียความฝืดไปทำให้หางม้าของคันชักลื่น (และน้ำเสียงไม่มีพลัง) ไม่ว่าจะฝนยางสนมากเท่าไรก็ตาม ถ้าหางม้ามักมีน้ำมันมากเกินไปและคุณยังไม่ต้องการที่จะเสียเงินเปลี่ยนหางม้าใหม่ คุณสามารถทำความสะอาดได้โดยใช้ผ้าชุบน้ำสบู่ค่อยๆ เช็ดออก วิธีนี้จะช่วยทำให้ยางสนและน้ำมันหลุดออกได้ เมื่อหางม้าแห้งสนิทแล้วสามารถฝนหางม้าใหม่ได้

ยางสนที่มีจำหน่ายในท้องตลาดมีหลากหลายยี่ห้อ ความแตกต่างที่สำคัญคือเรื่องของสีสน ยางสนที่มีสีสนเข้มกว่าจะมีความเหนียวมากกว่า ปัญหาที่เกิดขึ้นบ่อยๆ กับนักไวโอลินก็คือ การฝนยางสนที่มากเกินไป ซึ่งอาจจะทำให้เสียงไวโอลินกระด้างและรบกวนการเล่นของคุณได้ ก่อนเล่นทุกครั้งให้ฝนยางสนขึ้น-ลงประมาณ 3 ครั้งก็เพียงพอแล้ว สามารถ

ทดลองเองได้เพื่อดูว่าควรจะฝอยยางสนแค่ไหนถึงจะเหมาะกับคุณ ถ้าเวลาในการเล่นแล้วมีฝอยยางสนกระจายออกมาจากคันชักและสาย นั้นแสดงว่าคุณฝอยยางสนมากเกินไป วิธีแก้ก็คือให้ใช้ผ้าแห้งๆ เช็ดยางสนออกจากคันชัก หลังจากนั้นให้ฝอยยางสนอีกครั้งหนึ่งให้พอดี ถ้าหางม้าเปราะหรือขาดง่ายอาจจะเกิดจากสาเหตุหนึ่งในสองข้อต่อไปนี้ ข้อแรก หางม้าจะเปราะและอ่อนแอ หรือมีแมลงขนาดเล็กที่คอยกัดกินสาย ถ้าหางม้าขาดทุกครั้งในการเล่นอาจจะมีสาเหตุมาจากเหตุผลข้อใดข้อหนึ่งข้างบนก็เป็นได้ ปัญหาในข้อแรกคงแก้ไขอะไรไม่ได้มากนักนอกจากเปลี่ยนสายใหม่ ส่วนปัญหาเรื่องแมลงสามารถแก้ไขได้

โดยปกติแมลงชนิดนี้จะมาจากยางสนและจะตายเมื่อนำไปผึ่งแดดสักพัก คุณสามารถนำก้อนยางสนไปวางใกล้ๆ หน้าต่างเพื่อรับแสงแดดสัก 2-3 ชั่วโมง เพื่อช่วยกำจัดแมลงเล็กๆ เหล่านี้ให้หมดไป หลังจากนั้นให้ล้างหางม้าโดยการใช้ผ้าชุบน้ำสบู่เช็ดเบาๆ ถ้าหางม้ายังขาดง่ายอยู่ คุณอาจจะต้องเปลี่ยนหางม้าใหม่

หย่อง

ปัญหาหลักๆ 2 ประการของหย่องที่อาจจะเกิดขึ้นได้ก็คือ สายไวโอลินกักตึงไปในหย่องลึกเกินไปและหย่องเกิดการโค้งงอหรืออยู่ในตำแหน่งที่ไม่ถูกต้อง ถ้าสายกักตึงไปในหย่องลึกเกินไป โดยเฉพาะในสาย E ซึ่งบางและคมกว่า วิธีแก้ก็ง่าย ๆ ก็คือ ใช้พลาสติกชิ้นเล็กๆ วางไว้เหนือร่องที่วางสาย จะช่วยป้องกันไม่ให้สายกินลงไปใหย่องมากเกินไป ในกรณีที่หย่องโค้งหรืองอ วิธีแก้คือให้เปลี่ยนหย่องใหม่ ไม่ควรให้หย่องเอนไปทางฟิงเกอร์บอร์ดหรือโน้มไปข้างหลังด้านหางปลามากเกินไป คุณสามารถปรับหย่องเองได้โดยจับที่ด้านบนหย่องบริเวณระหว่างสาย และค่อยๆ ดันหย่องไปในทิศทางที่ต้องการ แต่หย่องอาจจะหักได้ถ้าคุณไม่ระวัง (หรืออาจจะเคลื่อนออกจากตำแหน่งเดิม) ถ้าคุณไม่มั่นใจว่าสามารถทำเองได้คงอย่าทำให้เรียกครุมาช่วยทำให้จะดีกว่า การปรับแต่งหย่องที่ถูกต้องสามารถทำให้เสียงไวโอลินของคุณดีขึ้นได้

รอยแตกและรอยปริบนไวโอลิน

รอยแตกและรอยแยกบริเวณลำตัวไวโอลินอาจจะเกิดการเปลี่ยนแปลงของอากาศหรือความชื้นสัมพัทธ์อย่างรุนแรง ไวโอลินที่ตากแดดทิ้งไว้นานๆ หรือเหตุผลอื่นๆ อีกนานับประการ ห้ามลงมือซ่อมแซมเองหรือใช้กาวติดโดยเด็ดขาด ปัญหานี้ควรปล่อยให้ช่างผู้เชี่ยวชาญจะดีกว่า กาวที่ใช้ติดแผ่นไม้และชิ้นส่วนต่างๆ ของไวโอลินเข้าด้วยกันเป็นกาวชนิดพิเศษที่ได้จากยางไม้ตามธรรมชาติ

โดยปกติรอยแตกมักจะเกิดขึ้นบริเวณตีนหย่องข้างใดข้างหนึ่งตามแนวยาวของแผ่นไม้ รอยแตกชนิดนี้มักจะวิ้งยาวตามแนวเบสบาร์หรือบริเวณตำแหน่งของซาวด์โพสท์ ถ้ารอยแตกไม่ใหญ่นักและไม่ลามออกไปก็ไม่จำเป็นต้องตกใจอะไร แต่ให้คอยดูว่าจะลามต่อไปอีกหรือไม่ ไวโอลินหลายๆ ตัวโดยเฉพาะไวโอลินเก่าๆ จะมีรอยแตกเล็กๆ บนผิวไม้ที่ไม่เป็นอันตรายต่อตัวไวโอลิน

การดูแลรักษาไวโอลิน-วิโอล่า

เครื่องสายตระกูลไวโอลินรวมถึงเครื่องดนตรีประเภทอะคูสติค (acoustics) นั้น มีกระบวนการผลิตที่พิเศษขึ้นส่วนต่าง ๆ ที่เป็นไม้ยึดติดกันแบบ "ชั่วคราว" เท่านั้น กล่าวคือมีการคิดเผื่อว่าในอนาคตอาจต้อง "แยกชิ้นส่วน" อาจเพื่อการซ่อมแซมหรือดัดแปลงใด ๆ ก็ตาม การแยกชิ้นส่วนจะต้องทำให้ชิ้นส่วนต่าง ๆ เหล่านั้นได้รับความเสียหาย (ซ้ำ) น้อยที่สุด ดังนั้น ในการประกอบชิ้นส่วนต่าง ๆ จึงต้องใช้วิธีการเข้ามูมต่อไม้ และผสานรอยเชื่อมต่อด้วยกาวชนิดพิเศษที่สามารถทำให้หลุดออกในภายหลังได้ด้วยกรรมวิธีเฉพาะ การประกอบชิ้นส่วนต่าง ๆ จะไม่มีการใช้ตะปูโดยเด็ดขาด กรรมวิธีในการแยกชิ้นส่วนที่ช่างสมัยบุกเบิกนั้นเลือกใช้ก็คือ "ใช้ความร้อน" ซึ่งสามารถทำให้ hide glue* ละลายได้

*หมายเหตุ - hide glue คือกาวที่ผลิตจากหนังสัตว์หรือกีบเท้าของสัตว์

การดูแลเบื้องต้นสามารถทำได้ ดังต่อไปนี้

อุณหภูมิ (Temperature)

กาวไวโอลินสามารถทำให้หลุดออกได้โดยใช้น้ำอุ่นที่มีอุณหภูมิประมาณ 50 องศาเซลเซียสขึ้นไป ยิ่งอุณหภูมิสูง ยิ่งหลุดเร็ว ดังนั้นควรหลีกเลี่ยงจากสภาวะต่อไปนี้ เช่น

- ทิ้งไว้ในรถยนต์ แล้วจอดรถทิ้งไว้กลางแดด
- วาง/แขวน/ตั้ง ไว้บริเวณที่แสงแดดส่องถึง
- เอาไว้ในกระโปรงหลังรถ ในขณะที่ขับรถเดินทางไกลหลายชั่วโมง
- เหตุการณ์อื่น ๆ ทำนองเดียวกับข้างต้น

นอกจากมีผลต่อกาวแล้ว อุณหภูมิสูงเกิน 35 องศาเซลเซียส (โดยประมาณ) ยังอาจมีผลต่อส่วนประกอบต่อไปนี้ด้วย

- วารนิชละลาย โดยเฉพาะบริเวณใต้ตีนหย่อง
- ฝุ่นยางสนละลายเกาะติดกับวารนิช เกาะติดกับสาย
- ยางสนละลาย และคุณภาพลดลง
- ไม้คันทักอ่อนตัวลง
- หางม้ายืด ความสามารถในการเกาะสายลดลง
- ฟิงเกอร์บอร์ดโก่ง/แอ่น
- ลูกบิดเหี่ยวเล็กน้อย ในขณะที่ peg holes ขยายกว้างขึ้น ทำให้ลูกบิดหลวม รั้งสายไม่อยู่
- อายุการใช้งานของสายลดลง
- เนื้อไม้ตัวไวโอลินมีการขยายตัวที่ผิดธรรมชาติ

ความชื้น (Humidity)

ความชื้นส่งผลกับไวโอลินในแบบค่อยเป็นค่อยไป ต่อกาว และเนื้อไม้ กล่าวคือจะทำให้กาวนิ่มตัวลงและหากยังได้รับความชื้นสูงอย่างต่อเนื่องก็ละเสื่อมสภาพไปในที่สุด และความชื้นยังเข้าไปในรูพรุนของเนื้อไม้ ทำให้ไม้ขยายตัว การขยายตัวจะเกิดทางด้านในที่ไม่ได้เคลือบวารนิชมากกว่า ทำให้เกิดแรงดันแผ่นไม้ในลักษณะตีตัวออกจากรอยผสมกาว นอกจากเรื่องกาวแล้ว ความชื้นอาจส่งผลต่อไปนี้

- เสียงอับทึบลง เนื่องจากมวลไม้มีมากขึ้น การสั่นน้อยลง
- หางม้าไม่จับกับยางสน
- หางม้าไม่คงตัว ยึดตัวมากขึ้น
- ลูกบิดขยายตัว ในขณะที่ peg box ก็ขยายตัวเช่นกัน ทำให้ peg holes แคบลง ส่งผลให้ลูกบิดติดแน่นและบิดยาก หรือบางทีอาจจะติดแหงกอยู่อย่างนั้นจนต้องเปลี่ยนลูกบิดใหม่

การดูแลรักษา วิโอลอนเชลโล่

โครงสร้างของ วิโอลอนเชลโล่

หัวเชลโล่ (Scroll)

ลูกบิด (Pegbox)

คอ (Neck)

หย่อง (Bridge)

ช่องเสียง (f-holes)

หางปลา (Tailpiece)

ตัวเชลโล่ (Body)

เหล็กขาตั้ง (Spike)

โครงสร้างของคันชักมี 2 ส่วนคือ

1. ด้ามคันชัก

ปกติจะทำจากไม้ Pernambuco (ชื่อของรัฐฯ หนึ่งในประเทศบราซิล ซึ่งมีไม้ชนิดนี้อยู่มาก) ส่วนปลายคันชักเรียกว่า - head ส่วนที่โคนเรียกว่า Nut ไม้ Pernambuco เป็นไม้เนื้อออกแดงมีความแข็งแต่ยืดหยุ่นในตัวเอง ซึ่งเป็นคุณสมบัติที่สำคัญของคันชักที่ดี เชื่อกันว่า Tourte (หรือฉายาที่รู้จักกันดีคือ "Tourte the Elder") ช่างทำคันชักที่มีชื่อเสียงชาวฝรั่งเศส เป็นคนแรกที่นำไม้ชนิดนี้มาใช้เมื่อช่วงปลายศตวรรษที่ 18

2. หางม้า

ประกอบด้วยหางม้าพันธ์ดี ประมาณ 150 เส้น ยึดติดกับร่องของส่วนปลาย (Head) และโคนคันชัก (Nut) ตรงบริเวณด้ามจับ (Frog) ที่สามารถปรับได้ เพื่อให้หางม้าตั้งหรือหย่อนด้วยการหมุนปุ่มปรับ (Button) ซึ่งมีสกรูโลหะฝังอยู่ข้างในของโคนคันชัก (Nut)

Head of the Bow

ส่วนปลายคันชัก (Tip) เป็นส่วนที่มีความเปราะบางมาก และเป็นส่วนที่แตกหรือหักบ่อยที่สุด พยายามอย่าให้คันชักตีหรือกระทบแท่งของแข็งหรือนำไปเล่นพื้นตบกัน

Hair of the Bow

หางม้าที่ใช้คันชักทำมาจากหางม้าจริงๆ เมื่อใช้ไปนานๆ หางม้าจะขาดได้ ถือเป็นเรื่องปกติเพราะหางม้าถูกปรับให้ตั้งอยู่เสมอ คุณสามารถให้ช่างเปลี่ยนหางม้าใหม่ได้ ซึ่งจะทำประสิทธิภาพของคันชักดีขึ้น เพราะหางม้าจะดึงน้ำเสียงออกมาจากสายไวโอลินๆ ได้ง่ายกว่า

Stick of the Bow

ด้ามคันชักมีทั้งแบบกลมและแปดเหลี่ยม ซึ่งไม่มีผลใดๆ ต่อคันชัก ปกติจะทำจากไม้ Pernambuco นอกจากนี้ยังมีวัสดุอื่นๆ ที่นำมาใช้ทำคันชัก เช่น Carbon Fiber และ Fiber Glass

Grip of the Bow

ปลอกหุ้มด้ามจับคันชักทำมาจากหนังสัตว์หรือพลาสติก และเส้นโลหะที่พันรอบด้ามคันชัก

Frog of the Bow

Frog หรือ Nut เป็นชิ้นส่วนกลไกของคันชักที่ใช้ปรับความตึงของสาย

Screw of the Bow

อยู่ที่ส่วนปลายของด้ามคันชัก ทำหน้าที่ปรับ Frog ให้เลื่อนไปตามความยาวของคันชัก ทำให้หางม้าตึงหรือหย่อน

ยางสน (Rosin)

อนุเล็ก ๆ ของยางสนจะไปเกาะหางม้าทำให้เกิดแรงเสียดทาน เมื่อลากคันชักลงบนสายจะทำให้สายเกิดการสั่นสะเทือน เกิดเป็นเสียงขึ้น การใช้ยางสนควรใช้แต่พอดี เพื่อไม่ให้ยางสนสะสมบนไวโอลินมากเกินไป

การดูแลรักษา ไวโอลอนเซลโล

เครื่องสายไวโอลอนเซลโลรวมถึงเครื่องดนตรีประเภทอะคูสติค (acoustics) นั้น มีกระบวนการผลิตที่พิเศษขึ้นส่วนต่าง ๆ ที่เป็นไม้ยึดติดกันแบบ "ชั่วคราว" เท่านั้น กล่าวคือมีการคิดเผื่อว่าในอนาคตอาจต้อง "แยกชิ้นส่วน" อาจเพื่อการซ่อมแซมหรือดัดแปลงใด ๆ ก็ตาม การแยกชิ้นส่วนจะต้องทำให้ชิ้นส่วนต่าง ๆ เหล่านั้นได้รับความเสียหาย (ชำรุด) น้อยที่สุด ดังนั้น ในการประกอบชิ้นส่วนต่าง ๆ จึงต้องใช้วิธีการเข้ามูมต่อไม้ และผสมานรอยเชื่อมต่อด้วยกาวชนิดพิเศษที่สามารถทำให้หลุดออกในภายหลังได้ด้วยกรรมวิธีเฉพาะ การประกอบชิ้นส่วนต่าง ๆ จะไม่มีการใช้ตะปูโดยเด็ดขาด กรรมวิธีในการแยกชิ้นส่วนที่ช่างสมัยบุกเบิกนั้นเลือกใช้ก็คือ "ใช้ความร้อน" ซึ่งสามารถทำให้ hide glue* ละลายได้

ดังนั้นเมื่อไวโอลอนเซลโล มาอยู่ในประเทศไทย ทุกสิ่งทุกอย่างที่ประกอบขึ้นเป็นตัวไวโอลอนเซลโล เมื่อเจออากาศในเมืองไทยเข้าก็มึนต้องเป็นไป ไม่ว่าจะกาว วารนิช เนื้อไม้ หรือ สาย

*หมายเหตุ - hide glue คือกาวที่ผลิตจากหนังสัตว์หรือกีบเท้าของสัตว์

การดูแลเบื้องต้นสามารถทำได้ ดังต่อไปนี้

อุณหภูมิ (Temperature)

กาวไวโอลินสามารถทำให้หลุดออกได้โดยใช้น้ำอุ่นที่มีอุณหภูมิประมาณ 50 องศาเซลเซียสขึ้นไป ยิ่งอุณหภูมิสูง ยิ่งหลุดเร็ว ดังนั้นควรหลีกเลี่ยงจากสภาวะต่อไปนี้ เช่น

- ทิ้งไว้ในรถยนต์ แล้วจอดรถทิ้งไว้กลางแดด
- วาง/แขวน/ตั้ง ไว้บริเวณที่แสงแดดส่องถึง
- เอาไว้ในกระโปรงหลังรถ ในขณะที่ขับรถเดินทางไกลหลายชั่วโมง
- เหตุการณ์อื่น ๆ ทำนองเดียวกับข้างต้น

นอกจากมีผลต่อกาวแล้ว อุณหภูมิสูงเกิน 35 องศาเซลเซียส (โดยประมาณ) ยังอาจมีผลต่อส่วนประกอบต่อไปนี้ด้วย

- วารนิชละลาย โดยเฉพาะบริเวณใต้ตีนหย่อง
- ฝุ่นยางสนละลายเกาะติดกับวารนิช เกาะติดกับสาย
- ยางสนละลาย และคุณภาพลดลง
- ไม้คันทักอ่อนตัวลง
- หางม้ายืด ความสามารถในการเกาะสายลดลง
- ฟิงเกอร์บอร์ดโก่ง/แอ่น
- ลูกบิดเหี่ยวเล็กน้อย ในขณะที่ peg holes ขยายกว้างขึ้น ทำให้ลูกบิดหลวม รั้งสายไม่อยู่
- อายุการใช้งานของสายลดลง
- เนื้อไม้ตัวไวโอลินมีการขยายตัวที่ผิดธรรมชาติ

ความชื้น (Humidity)

ความชื้นส่งผลกับไวโอลินในแบบค่อยเป็นค่อยไป ต่อกาว และเนื้อไม้ กล่าวคือจะทำให้กาวนิ่มตัวลงและหากยังได้รับความชื้นสูงอย่างต่อเนื่องก็ละเสื่อมสภาพไปในที่สุด และความชื้นยังเข้าไปในรูพรุนของเนื้อไม้ ทำให้ไม้ขยายตัว การขยายตัวจะเกิดทางด้านในที่ไม่ได้เคลือบวารนิชมากกว่า ทำให้เกิดแรงดันแผ่นไม้ในลักษณะคืดตัวออกจากรอยผสานกาว นอกจากเรื่องกาวแล้ว ความชื้นอาจส่งผลต่อไปนี้

- เสียงอับทึบลง เนื่องจากมวลไม้มีมากขึ้น การสั่นน้อยลง
- หางม้าไม่จับกับยางสน
- หางม้าไม่คงตัว ยืดตัวมากขึ้น
- ลูกบิดขยายตัว ในขณะที่ peg box ก็ขยายตัวเช่นกัน ทำให้ peg holes แคบลง ส่งผลให้ลูกบิดติดแน่นและบิดยาก หรือบางทีอาจจะติดแหงกอยู่อย่างนั้นจนต้องเปลี่ยนลูกบิดใหม่

คู่มือการดูแลรักษา เปียโน ส่วนประกอบของตัวเครื่อง

GRAND PIANO CABINET

- | | |
|---------------------------|----------------------------|
| 1. Top Board Long Hinge | 20. Lyre Brace |
| 2. Music Rack | 21. Leg Bolt |
| 3. Music Shelf Guide Rail | 22. Music Rack Prop |
| 4. Music Shelf | 23. Caster |
| 5. Fallboard | 24. Leg (Rear #3) |
| 6. Side Arm | 25. Leg Base |
| 7. Key Block | 26. Top Board Prop (Short) |
| 8. Logo | 27. Top Board Butt Hinge |
| 9. Keys | 28. Top Board Prop (Long) |
| 10. Key Slip | 29. Top Board Rubber Tack |
| 11. Key Bed | 30. Top Board (Rear) |
| 12. Leg (Bass #1) | 31. Top Bar |
| 13. Lyre Post | 32. Top Board Prop Cup |
| 14. Soft Pedal | 34. Top Board (Front) |
| 15. Sostenuto Pedal | 35. Brass Lid Catch |
| 16. Sustaining Pedal | 36. Lid Lock Bar |
| 17. Pedal Box | 37. Key Block Wing Bolt |
| 18. Leg (Treble #2) | 38. Stretcher Bar |
| 19. Pedal Rod | |

ทำไมการปรับเสียงจึงต้องกระทำในทันทีหลังจากที่ซื้อเปียโน

ก่อนที่เปียโนจะถูกส่งไปยังลูกค้า เปียโนจะได้รับการปรับเสียงและตรวจสอบทุกอย่างซ้ำอีกคือความสมบูรณ์ที่สุด แต่อย่างไรก็ตาม สตริงของเปียโนต่างถูกขึงให้ตึงจึงมีโอกาที่สตริงนั้นจะคลายตัวทำให้โทนเสียงเปลี่ยนไป ดังนั้นในช่วงต้น ๆ จึงจำเป็นต้องมีการปรับเสียงของสตริงทุกเส้นเป็นระยะ ๆ เพื่อให้สตริงรักษาความตึงของมันได้อย่างมั่นคงซึ่งควรกระทำประมาณปีละ 2-3 ครั้ง อย่างต่อเนื่องตลอดไป

ทำไมจึงต้องมีการปรับส่วนต่างๆ ของเปียโนเป็นระยะ ๆ

เปียโนมีสตริงทั้งหมด 230 เส้น แต่ละเส้นต่างรับแรงตึงประมาณ 90 กิโลกรัม เมื่อรวมแรงตึงทั้งหมดแล้วจะมากกว่า 20 ตัน แรงตึงอันมหาศาลจำนวนนี้จะค่อย ๆ หย่อนลงทีละน้อย ทำให้เสียงของสตริงบางเส้นเปลี่ยนแปลงเสียงไปจากเดิม อีกทั้งการเคาะของสีกหลาดเป็นเวลานานจึงทำให้สตริงหย่อนไปเช่นกันในการบำรุงรักษาเปียโนที่ถูกต้องนั้น ควรจะมีการปรับเสียงและตรวจสอบส่วนต่าง ๆ เป็นระยะ ๆ (อย่างน้อยปีละ 2 ครั้ง) เพื่อให้โทนเสียงกลับมาอยู่ในระดับเดิม การดูแลและปรับส่วนต่างๆ ของเปียโนยังช่วยให้มี อายุการใช้งานนานยิ่งขึ้นอีกด้วย

การบำรุงรักษาเปียโนแบ่งออกเป็น

1. การดูแลรักษาด้วยช่างจูนเปียโน
 - 1.1 การปรับเสียง (Tuning)
 - 1.2 การปรับและแก้ไขส่วนของ Action
 - 1.3 การปรับแต่งเสียง Voicing

2. การดูแลรักษาด้วยตนเอง

การให้บริการของช่างจูนเปียโน

1. Tuning คืออะไร

เปียโนแต่ละตัวจะมีสตริงกำเนิดเสียงอยู่ประมาณ 230 เส้น และเสียงที่ได้จะต้องได้ระดับตามบันไดเสียง เรียงกันไป Tuning หมายถึง การปรับความตึงของสตริงแต่ละเส้นเพื่อให้เสียงที่ถูกต้องและได้มาตรฐานมากที่สุด และยังกลมกลืนเท่ากันทุกเส้น (แต่ละคีย์อาจมี 1 หรือ 2 หรือ 3 เส้น) โดยการปรับความตึงของสตริงที่หมดปรับเสียงด้วยเครื่องมือพิเศษเฉพาะของช่างจูนเปียโนที่ชำนาญเท่านั้น

2. Regulation คืออะไร

Action ของเปียโนประกอบไปด้วยกลไกต่างๆ ที่มีความสัมพันธ์ซึ่งกันและกัน Regulation หมายถึง ความจำเป็นที่จะต้องปรับส่วนต่าง ๆ ให้เข้ากันได้อย่างดี เพื่อให้ Action ทำงานได้อย่างถูกต้องสม่ำเสมอ

3. Voicing คืออะไร

เสียงของเปียโนเกิดจากการสั่นของสตริงอาจมีลักษณะต่างกันไป เช่น เสียงทุ้มให้เสียงไพเราะแต่ขาดความมีชีวิตชีวา หรือ เสียงเปียโนที่แข็งกร้าวเกินไป ก็จะไม่น่าฟังตัวนั้น Voicing คือการปรับความสมดุลของโทนเสียงให้อยู่ในระดับพอดีทำให้ไพเราะและมีชีวิตชีวา การปรับความสมดุลของเสียงเป็นงานที่ต้องอาศัยความชำนาญและเทคนิคพิเศษเฉพาะในการสำรวจความผิดปกติของส่วนที่เกี่ยวข้องกับการเกิดเสียงซึ่งมีหลายส่วนด้วยกัน แต่ส่วนที่สำคัญที่สุดก็คือ ขนาดของค้อน ได้ขนาดที่ถูกต้องและความหนาแน่นของสั๊กหลาดจะต้องพิจารณาแต่ละตัวไป ในบางครั้งอาจต้องปรับรูปทรงของค้อนและความยืดหยุ่นของสั๊กหลาดด้วย

การดูแลรักษาด้วยตนเอง

การดูแลรักษาด้วยตนเอง

1. สถานที่ตั้งเปียโน

สถานที่ตั้งเปียโนควรห่างจากผนัง 6-10 นิ้วและมีความชื้น 60% และไม่ต่ำกว่า 30 % อุณหภูมิ 60F - 90 F หรือ 15 C - 25 C

- อย่างวางใกล้ประตูหน้าต่าง
- อย่างวางใต้เครื่องปรับอากาศ
- อย่างวางใกล้แหล่งความร้อน
- พื้นที่วางเปียโนควรเรียบเสมอกัน

2. ระวังความชื้นในสถานที่ต่าง ๆ ดังนี้

- บริเวณที่มีทะเลใกล้เคียง หรือบริเวณที่มีฝนตกชุก
- บ้านที่อยู่ใกล้เคียงบริเวณเชิงเขา
- ในพื้นที่ที่ปราศจากลมพัดผ่านสะดวก

การบำรุงรักษาประจำวัน

1. ใช้ผ้านุ่ม ๆ สะอาดเช็ดฝุ่นที่จับอยู่ตามผิวเปียโน

2. ใช้ผ้านุ่ม ๆ คลุมคีย์บอร์ดเพื่อป้องกันไม่ให้ฝุ่นเกาะ ในการทำความสะอาดตัวคีย์บอร์ดให้ใช้ ผ้านุ่ม ๆ ชุบน้ำ ที่ผสมสบู่ปิดพอมหาด ๆ เช็ดที่ตัวคีย์บอร์ด ข้อควรระวัง อย่าใช้แอลกอฮอล์ ทินเนอร์ หรือน้ำยาเคมี เป็นอันตราย เพราะคีย์บอร์ดอาจเกิดความเสียหายได้
3. การบำรุงรักษาผิวที่ได้รับการขัดมัน การทำความสะอาดส่วนนี้สามารถทำได้ทุกเวลา แต่ควรใช้ซีฟิ่งซิลิกอน หรือครีมสำหรับขัดเฟอร์นิเจอร์เท่านั้น
4. ควรหลีกเลี่ยงการใช้เครื่องทำความสะอาดที่มีเคมีภัณฑ์อาจสร้างความเสียหายแก่ผิวของตัวเปียโนได้
5. ควรตั้งเปียโนห่างจากบริเวณที่มีความชื้นสูง และความร้อนให้มากที่สุด (ความชื้น 50-70%) อุณหภูมิ 15-25 องศาเซลเซียส เป็นช่วงที่ดีที่สุดของเปียโน
6. ไม่ควรให้ถูกละอองฝุ่น เพราะความชื้นไม่เพียงแต่จะมีผลต่อเสียงเท่านั้น ยังมีผลเสียต่อส่วนอื่น ๆ อีกด้วยหรือถ้าได้รับความร้อนจากแสงแดดโดยตรงอาจทำให้ผิวภายนอกของตัวเปียโนมีสีซีดลงไม่เงางามบางครั้งอาจทำให้ซาวด์บอร์ดแตกร้าวได้
7. อย่าวางสิ่งของต่าง ๆ บนเปียโน
8. ระวังความเสียหายจากแมลงและหนูกัดไม้
9. ไม่ควรเคลื่อนย้ายเปียโนบ่อย
10. ควรล้างมือก่อนเล่นทุกครั้ง

คู่มือการดูแลรักษา กลองชุด

ส่วนประกอบของกลองชุด

การดูแลรักษา กลองชุดอย่างถูกต้องและสม่ำเสมอจะทำให้กลองแลดูใหม่ และใช้งานได้นานมีขั้นตอนการดูแลรักษา ดังนี้

1. ตัวกลองและอุปกรณ์ที่เป็นโครเมียมทุกชิ้นจะต้องหมั่นขัดฝุ่นเป็นประจำ โดยใช้แปรงขัดที่มีขนอ่อน
2. หาน้ำมันหล่อลื่นแบบที่ใช้หยอดจักรเย็บผ้า ทาบางๆ ตามเกลียวของน็อตยึดขอบกลอง เพื่อให้ขันได้ง่ายเวลาปรับหน้ากลอง
3. ไม่ควรจับฉาบในขณะที่มือมีเหงื่อ
4. ไม่ควรขัดฉาบด้วยน้ำยาขัดทองเหลือง เพราะจะเป็นการทำลายร่องเสียงบนตัวฉาบ ทำให้เสียงของฉาบเปลี่ยนไป
5. ทำความสะอาดส่วนที่เป็นโครเมียมด้วยน้ำสบู่อุ่นๆ แล้วเช็ดให้แห้ง
6. ทำความสะอาดและหยอดน้ำมันหล่อลื่นตรงส่วนเคลื่อนที่ของกระเดื่อง และแป้นเหยียบ ไฮแฮท

วิธีการใช้และดูแลรักษาเครื่องดนตรีประเภทเครื่องสาย (String Instruments)

Orchestral String Instruments

1. เครื่องสายประเภทสี่ ได้แก่ ไวโอลิน (Violin) วิโอลา (Viola) วิโอลอนเซลโล (Violoncello) และดับเบิลเบส (Double Bass) เป็นเครื่องสายที่มีวิธีการเกิดเสียงโดยใช้คันชักสีลงบนสายของเครื่องดนตรี ในขณะที่บรรเลงควรคำนึงถึงการใช้นิ้วจับอยู่เสมอ เพราะวัสดุนี้ใช้สีกับสายเรียกว่า หางม้า ซึ่งมีความบอบบาง หากสีคันชักรุนแรงมากเกินไปอาจทำให้หางม้าขาดได้
2. ก่อนบรรเลงเครื่องดนตรีที่ใช้หางม้า ควรมีการถูยางสนก่อน เพื่อเพิ่มความยืดหยุ่นแก่สาย
3. การถือไม่ควรแกว่งไปมา เพราะอาจกระทบกับสิ่งของทำให้เกิดความเสียหายได้
4. ไม่ควรนำคันชักของเครื่องสีมาใช้ในลักษณะอื่นๆ เช่น แกว่งเล่นไปมา หรือนำไปเคาะ ตีที่พื้นหรือนำไปเล่นหยอกล้อกัน เพราะอาจทำให้เกิดรอยร้าว หัก และความเสียหายได้
5. เมื่อบรรเลงเสร็จ ควรนำผ้าที่มีความนุ่มเช็ดตัวเครื่อง เพื่อทำความสะอาดคราบยางสนที่ติดอยู่บริเวณตัวเครื่องและคันชัก
6. การเก็บเครื่องดนตรีประเภทสี่นั้น ควรมีกล่องใส่ที่พอเหมาะกับเครื่องดนตรีนั้นๆ และไม่ควรแยกเก็บระหว่างคันชักกับตัวเครื่องดนตรีเพราะอาจเกิดการสูญหายได้
7. กีตาร์ (Guitar) เป็นเครื่องดนตรีประเภทเครื่องสาย ที่มีลักษณะการดีดเพื่อให้เกิดเสียง เมื่อบรรเลงเสร็จควรมีการเช็ดสายด้วยผ้านุ่มทุกครั้ง เนื่องจากคราบเหงื่อจากนิ้วอาจสะสมและกัดสายกีตาร์ได้
8. การวางกีตาร์ควรวางคว่ำด้านหน้าลงกับพื้น เพื่อป้องกันลูกบิดที่ใช้ปรับสายกระทบกระเทือนกับพื้นทำให้สายคลายและเสียงเพี้ยนได้
9. ควรเก็บกีตาร์ไว้ในกล่องที่มีความเหมาะสมกับเครื่องดนตรีเพื่อป้องกันกระทบกระเทือนจากสิ่งต่างๆ
10. เครื่องดนตรีประเภทเครื่องสายส่วนใหญ่นิยมสร้างจากวัสดุธรรมชาติ เช่น ไม้ ดังนั้น ผิวของเครื่องดนตรีมีความบอบบาง ในการวางเครื่องดนตรี ควรวางด้วยน้ำหนักรองมือที่เบา เพื่อป้องกันการกระทบและรอยขีดข่วน และไม่ควรวางพิงฝาผนัง หรือในที่นี้อาจทำให้เครื่องดนตรีเกิดการชำรุดเสียหาย

วิธีการใช้และดูแลรักษาเครื่องดนตรีประเภทเครื่องลมไม้ (Wood wind Instruments)

Woodwind Instruments

1. เครื่องลมไม้ที่มีลิ้น ได้แก่ คลาริเน็ต (Clarinet) โอโบ (Oboe) และบาสซูน (Bassoon) เป็นเครื่องดนตรีสร้างจากไม้ในการเก็บรักษาควรไม่ให้เครื่องดนตรีถูกน้ำ เพราะอาจทำให้เกิดความเสียหายของตัวเครื่องดนตรีและระบบเสียง
2. โอโบและบาสซูน เป็นเครื่องดนตรีที่มีลิ้น ซึ่งทำด้วยไม้เหลาที่มีความบางมาก เมื่อบรรเลงเสร็จ ควรมีการดูแลรักษาส่วนนี้เป็นพิเศษ โดยการทำความสะอาดลิ้นด้วยน้ำยาล้างเฉพาะ จากนั้น นำลิ้นเก็บใส่กล่องที่เฉพาะ หรือกล่องที่มิดชิด
3. เครื่องลมไม้ที่ไม่มีลิ้น ได้แก่ ฟลูท (Flute) และ-piccolo (Piccolo) ในการดูแลรักษา ควรมีการดูแลเป็นพิเศษในการล้างตัวฟลูท คือ ใช้น้ำยาล้างเฉพาะเครื่อง และระมัดระวังในการล้างตัวเครื่อง อย่าให้น้ำยาโดนบริเวณนวมเพราะจะทำให้นวมเกิดการพองหรือบิดเบี้ยวได้
4. ควรใช้ผ้าแห้งเช็ดทุกครั้งหลังบรรเลงเสร็จ เนื่องจากเหงื่อที่มือจะทำให้เกิดความชื้นและอาจเกิดสนิมได้
5. เมื่อบรรเลงเสร็จหรือวางเครื่องดนตรีระหว่างฟังการบรรเลงควรเก็บเครื่องดนตรีประเภทเครื่องลมไม้ในกล่องเฉพาะของเครื่องดนตรีนั้นๆ เพื่อป้องกันไม่ให้เกิดการกระทบกระเทือน

วิธีการใช้และดูแลรักษาเครื่องดนตรีประเภทเครื่องลมทองเหลือง (Brass Instruments)

Brass Instruments

1. เมื่อบรรเลงเครื่องลม

ทองเหลือง ได้แก่ ทรัมเป็ต (Trumpet) ทรอมโบน (Trombone) ทูบา (Tuba) และเฟรนช์ฮอร์น (French Horn) ควรมีการล้างโดยล้างด้วยน้ำยาเฉพาะเครื่องแล้วเช็ดด้วยผ้าแห้งทุกครั้ง เพื่อเป็นการซับน้ำลาย และทำความสะอาดไม่ให้เกิดเชื้อโรค

2. การวางเครื่องดนตรีควรมีขาตั้งหรือที่วางโดยเฉพาะ เพื่อป้องกันการกระทบกระเทือนของลำโพง และตัวเครื่องดนตรี ยกเว้นทูบา (Tuba) เป็นเครื่องดนตรีที่มีขนาดใหญ่ ควรใช้วิธีวางราบกับพื้น ไม่ควรพิงฝาผนัง เพราะอาจล้มจนเกิดความเสียหายต่อตัวเครื่องและทำให้เสียงของทูบาเพี้ยนได้

วิธีการใช้และดูแลรักษาเครื่องดนตรีประเภทคีย์บอร์ด (Keyboard Instruments)

1. ขณะบรรเลง เปียโน (Piano) หรืออิเล็กทรอนิกส์ (Electone) ซึ่งต้องใช้นิ้วในการกด ควรกดด้วยกำลังที่พอดีไม่รุนแรงจนเกินไป เพื่อป้องกันความเสียหายที่จะเกิดต่อลิ้มนิ้ว
2. เมื่อบรรเลงเสร็จ ควรปิดฝาลิ้มนิ้ว หรือเก็บใส่กล่องให้เรียบร้อยเพื่อป้องกันการกระทบ-กระเทือนจากสิ่งของจนลิ้มนิ้วหรือตัวคีย์บอร์ดเสียหายได้
3. ควรมีผ้าสำหรับเช็ดเครื่องดนตรีทุกครั้งหลังบรรเลงเสร็จ
4. ควรมีผ้าคลุมเครื่องเพื่อป้องกันฝุ่นละออง
5. ไม่ควรนำวัสดุหรือภาชนะที่มีน้ำบรรจุอยู่วางไว้บนตัวเครื่องดนตรีเพราะอาจเกิดการหกหรือคว่ำ ทำให้เกิดความเสียหายให้แก่ตัวเครื่องได้

วิธีการใช้และดูแลรักษาเครื่องดนตรีประเภทเครื่องตี (Percussion Instruments)

เครื่องตีที่มีระดับเสียง

1. เครื่องดนตรีประเภทตีที่มีระดับเสียง เช่น เบลล์ (Bell) ไชโลโฟน (Xylophone) เมื่อบรรเลงเสร็จทุกครั้ง ควรใช้ผ้าที่นุ่มเช็ดทำความสะอาด เพื่อป้องกันฝุ่นละอองและคราบเหงื่อ จากรอยนิ้วมือ
2. เมื่อบรรเลงกลองทิมปานี (Timpani) เสร็จควรปรับระดับเสียงให้ลดลงเพราะการให้หน้ากลองตึงตลอดเวลา อาจทำให้หน้ากลองขาดความยืดหยุ่นและเสื่อมสภาพเร็วขึ้น
3. ควรมีผ้านุ่มสำหรับเช็ดเครื่องดนตรีแต่ละชนิดทุกครั้งหลังบรรเลงเสร็จ
4. ควรมีถุงใส่เฉพาะหรือผ้าสำหรับคลุมเครื่องดนตรีแต่ละชนิดเพื่อป้องกันฝุ่นละออง
5. ไม่ควรนำสิ่งของวางบนเครื่องดนตรี เพราะอาจทำให้เกิดความชำรุด เสียหายของเครื่องดนตรีได้

เครื่องตีที่ไม่มีระดับเสียง

1. กลองใหญ่ (Bass drum) และกลองสนนร์ (Snare drum) เป็นเครื่องดนตรีที่ขึง หน้ากลองด้วยพลาสติกพิเศษ ขณะบรรเลงควรตีด้วยความระมัดระวัง และใช้ไม้ตีเฉพาะของแต่ละเครื่องเท่านั้น เพื่อป้องกันหน้ากลองแตกหรือเสียหายจากการตี
2. แทมบูรีน (Tambourine) เป็นเครื่องดนตรีที่ขึงหน้ากลองด้วยหนังสัตว์ การดูแลรักษาควรระมัดระวังอย่าให้หน้ากลองโดนน้ำเพราะจะทำให้หน้ากลองหย่อนหรือขึ้นและขึ้นราได้
3. ฉาบ (Cymbals) เมื่อบรรเลงเสร็จควรเก็บใส่ถุงให้เรียบร้อยเพราะเป็นเครื่องดนตรี มีความบางและคม อาจทำให้เกิดอันตรายแก่ผู้บรรเลงได้
4. ไทแองเกิล (triangle) และคาบาซา (Cabasa) หลังจากบรรเลงเสร็จควรใช้ผ้านุ่มเช็ดทำความสะอาด
5. ควรมีผ้าคลุมกล่องหรือถุงใส่เครื่องดนตรีแต่ละอย่างโดยเฉพาะเพื่อป้องกันฝุ่นละออง
6. การวางเครื่องตี ไม่ควรนำมาวางซ้อนกัน เพราะน้ำหนักของสิ่งของที่วางทับหน้ากลองหย่อน หรือเกิดความเสียหายได้
7. ควรมีถุงหรือกล่องสำหรับใส่ไม้ตีของแต่ละเครื่องดนตรี